

微波技术基础

1 绪论

1、微波的频率(P1), 微波的波段(P2)

2 传输线理论

2.1 传输线方程的解

- 1、长线理论和相关概念
- 2、长线方程(或传输线方程)的解
- 3、解长线方程得到电压波和电流波的表达式,三种边界条件会得到不同的表达 形式

2.2 长线的参量

1、长线的特性参数(特性参数指由长线的结构、尺寸、填充的媒质及工作频率 决定的参量,和负载无关的参数)

1)特性阻抗
$$Z_0$$
 (P15): $Z_0 = \frac{U^+}{I^+} = -\frac{U^-}{I^-} = \sqrt{\frac{R+j\omega L}{G+j\omega C}} \approx \sqrt{\frac{L}{C}}$

2) 传播常数 γ (P13): $\gamma = \alpha + j\beta$, 通常情况下衰减常数 $\alpha = 0$, 则 $\gamma = j\beta$ 。

3) 相速度
$$v_p$$
 和相波长 λ_p (P14): 通常 $\lambda_p = \lambda = \frac{2\pi}{\beta} = \frac{v_p}{f}$

根据相速度的定义
$$v_p = \frac{\omega}{\beta} = \frac{2\pi f}{\beta}$$
,而 $\beta = \omega \sqrt{LC}$ (P13),因此 $\frac{v_p}{\sqrt{LC}} = \frac{1}{\sqrt{LC}}$

在这里出现了波的色散特性的描述。

2、长线的工作参数

1) 输入阻抗
$$Z_{in}$$
: $Z_{in} = \frac{U(z)}{I(z)} = Z_0 \frac{Z_L + jZ_0 \tan(\beta z)}{Z_0 + jZ_L \tan(\beta z)}$

这个公式有多种变形:

①
$$Z(z+d) = Z_0 \frac{Z(z) + jZ_0 \tan \beta d}{Z_0 + jZ(z) \tan \beta d}$$

当 $d=n*\lambda/2$ 时,Z(z+d)=Z(z),均匀无耗线具有 $\lambda/2$ 的周期性。

当 $d=n*\lambda/2-\lambda/4$ 时, $Z(z+d)*Z(z)=Z_0^2$,均匀无耗线具有 $\lambda/4$ 的阻抗变换特

性。(感性 \leftrightarrow 容性, 开路 \leftrightarrow 短路, 大于 $Z_0 \leftrightarrow$ 小于 Z_0)

当终端 $Z_L = Z_0$ 时,任意位置的输入阻抗都为 Z_0 。

② 输入导纳
$$Y_{in} = \frac{I(z)}{U(z)} = Y_0 \frac{Y_L + jY_0 \tan(\beta z)}{Y_0 + jY_L \tan(\beta z)} = \frac{1}{Z_{in}}, \quad \sharp P Y_0 = \frac{1}{Z_0}, \quad Y_L = \frac{1}{Z_L} (P20)$$

2) 反射系数 $\Gamma(z)$ (这里反射系统通常指电压反射系数):

$$\Gamma(z) = \frac{U^{-}(z)}{U^{+}(z)} = \frac{Z_{L} - Z_{0}}{Z_{L} + Z_{0}} e^{-j2\beta z}$$
 (反射系数是一个复数)

(电流反射系数
$$\Gamma_i(z) = \frac{I^-(z)}{I^+(z)} = \frac{Z_0 - Z_L}{Z_0 + Z_L} e^{-j2\beta z} = -\Gamma(z)$$
)

由于
$$\Gamma_L = \frac{Z_L - Z_0}{Z_L + Z_0} = |\Gamma_L| e^{j\phi_L}$$
,因此 $\Gamma(z) = |\Gamma_L| e^{-j(2\beta z - \phi_L)}$ (P21)

输入阻抗和反射系数之间的关系: $Z(z) = Z_0 \frac{1 + \Gamma(z)}{1 - \Gamma(z)}$, $\Gamma(z) = \frac{Z(z) - Z_0}{Z(z) + Z_0}$.

因此<mark>均匀无耗传输线,各点反射系数的模值相等,只是相角沿传输线变化</mark>。 各点处的反射系数与输入阻抗是一一对应的映射关系。(史密斯圆图的依据)

3) 驻波比ρ: 定义在(P22)

$$\rho = \frac{\left| U\left(z\right)\right|_{\text{max}}}{\left| U\left(z\right)\right|_{\text{min}}} = \frac{1 + \left| \Gamma_L\right|}{1 - \left| \Gamma_L\right|}, \quad \text{figure } 1 \le \rho < \infty \text{ , } \quad \left| \Gamma_L\right| = \frac{\rho - 1}{\rho + 1}, \quad 0 \le \left| \Gamma_L\right| \le 1$$

行波系数
$$K = \frac{1}{\rho} = \frac{|U(z)|_{\min}}{|U(z)|_{\max}}$$

2.3 均匀无耗线的工作状态

均匀无耗线的工作状态都是通过电压波和电流波的关系得到的,因此在各种状态的分析中,电压波和电流波的情况需要了解的。

1、行波状态

- 1) 特点: $Z_L = Z_0$, 无反射, 终端处于匹配状态。
- 2) 参数: $Z(z) = Z_0$, $\Gamma(z) = 0$, $\rho = 1$, K = 1

2、驻波状态

由于终端是开路、短路或者连接纯抗性负载。

电压和电流在时间相位上相差 $\pi/2$,即时间相差 T/4,故线上无能量传输,只是线上能量发生交换。

电压与电流在空间分布上也相差π/2。

波节点和波腹点的概念。(P22)

① 终端短路

特点: 终端处电压为 0, 处于电压波节点, 电流波腹点。

在 1, 3, 5… \uparrow $\lambda/4$ 内 Z(z) 为感抗, 在 2, 4, 6… \uparrow $\lambda/4$ 内 Z(z) 为容抗。

$$\beta z = n\pi$$
时, $Z(z) = 0$ 为串联谐振, $\beta z = n\pi + \frac{\pi}{2}$ 时, $Z(z) = \infty$ 为并联谐振。

参数:
$$Z(z) = jZ_0 \tan \beta z$$
 (是纯电抗)

$$\Gamma(z) = \frac{Z_L - Z_0}{Z_L + Z_0} e^{-j2\beta z} = -e^{-j2\beta z}, \quad |\Gamma_L| = 1, \quad \phi_L = -\pi$$

$$\rho = \infty$$
, $K = 0$

② 终端开路

特点: 终端处电压为最大,处于电压波腹点,电流波节点。

在 1, 3, 5… \uparrow $\lambda/4$ 内 Z(z) 为容抗, 在 2, 4, 6… \uparrow $\lambda/4$ 内 Z(z) 为感抗。

$$\beta z = n\pi$$
时, $Z(z) = \infty$ 为并联谐振, $\beta z = n\pi + \frac{\pi}{2}$ 时, $Z(z) = 0$ 为串联谐振。

参数:
$$Z(z) = -jZ_0 \cot \beta z = jZ_0 \tan \beta (z + \lambda/4)$$
 (是纯电抗)

$$\Gamma(z) = \frac{Z_L - Z_0}{Z_L + Z_0} e^{-j2\beta z} = e^{-j2\beta z}, \quad |\Gamma_L| = 1, \quad \phi_L = 0$$

$$\rho = \infty$$
, $K = 0$

③ 终端接纯抗性负载

接感性负载时:

$$\Gamma(z) = \frac{Z_L - Z_0}{Z_L + Z_0} e^{-j2\beta z} = \frac{jX_L - Z_0}{jX_L + Z_0} e^{-j2\beta z} = e^{j\phi_L} e^{-j2\beta z} , \quad \left| \Gamma_L \right| = 1,$$

$$\phi_L = \arctan\left(\frac{2X_L Z_0}{X_L^2 - Z_0^2}\right), \quad \rho = \infty, \quad K = 0$$

接容性负载时:

$$\Gamma\left(z\right) = \frac{Z_L - Z_0}{Z_L + Z_0} e^{-j2\beta z} = \frac{-jX_L - Z_0}{-jX_L + Z_0} e^{-j2\beta z} = e^{j\phi_L} e^{-j2\beta z} \; , \quad \left|\Gamma_L\right| = 1 \; ,$$

$$\phi_L = \arctan\left(-\frac{2X_L Z_0}{X_L^2 - Z_0^2}\right), \quad \rho = \infty, \quad K = 0$$

延长线段法:

感性负载可用延长一段短路线来替代,长度1,为:

$$jZ_0 \tan \beta l_e = jX$$
,所以: $l_e = \frac{\lambda}{2\pi} \arctan \frac{X}{Z_0}$

容性负载可用延长一段开路线来替代,长度1.为:

$$-jZ_0 \cot \beta l_c = -jX$$
,所以: $l_c = \frac{\lambda}{2\pi} \operatorname{arc} \operatorname{ctg} \frac{X}{Z_0}$

其中,
$$0 < l_e, l_c < \lambda/4$$
。

3、行驻波状态

如果终端负载为 $R_L \pm jX_L$ 或 R_L ,则为行驻波工作状态。特点:电压波:

$$U(z) = U^{+}(z) + U^{-}(z) = U^{+}(z) \left(1 + \frac{U^{-}(z)}{U^{+}(z)}\right)$$
$$= U^{+}(z) \left(1 + \Gamma(z)\right) = U_{L}^{+} e^{j\beta z} \left(1 + \left|\Gamma_{L}\right| e^{j(\phi_{L} - 2\beta z)}\right)$$

电流波:

$$I(z) = I^{+}(z) + I^{-}(z) = I^{+}(z) \left(1 - \frac{U^{-}(z)}{U^{+}(z)}\right)$$
$$= I^{+}(z) (1 - \Gamma(z)) = I_{L}^{+} e^{j\beta z} \left(1 - |\Gamma_{L}| e^{j(\phi_{L} - 2\beta z)}\right)$$

因此:
$$|U(z)| = |U_L^+| \sqrt{1 + |\Gamma_L|^2 + 2|\Gamma_L| \cos(\phi_L - 2\beta z)}$$
$$|I(z)| = |I_L^+| \sqrt{1 + |\Gamma_L|^2 - 2|\Gamma_L| \cos(\phi_L - 2\beta z)}$$

当
$$\frac{\phi_L - 2\beta_Z = -2n\pi}{2\beta}$$
,即 $\frac{z = \frac{\phi_L + 2n\pi}{2\beta} = \frac{\phi_L \lambda + 2n\pi\lambda}{4\pi} = \frac{n\lambda}{2} + \frac{\phi_L \lambda}{4\pi}}{2}$ 时,电压波取得

最大值,电流波取得最小值, $\frac{\left|U(z)\right|_{\max}=\left|U_L^+\right|\left(1+\left|\Gamma_L\right|\right)}{\left|I(z)\right|_{\min}=\left|I_L^+\right|\left(1-\left|\Gamma_L\right|\right)}$

在<mark>电压波腹点,即电流波节点</mark>处,输入阻抗为纯阻性且模有最大 $\left|\mathbf{Z}_{in}(z)\right|_{\max} = \rho \mathbf{Z}_{0}$

当
$$\frac{\phi_L - 2\beta_Z = -2n\pi - \pi}{2\beta}$$
,即 $\frac{z = \frac{\phi_L + 2n\pi + \pi}{2\beta} = \frac{(2n+1)\lambda}{4} + \frac{\phi_L \lambda}{4\pi}}{4}$ 时,电压波取得最小

值,电流波取得最大值,
$$U(z)|_{min} = |U_L^+|(1-|\Gamma_L|)$$
, $|I(z)|_{max} = |I_L^+|(1+|\Gamma_L|)$

在<mark>电压波节点,即电流波腹点</mark>处,输入阻抗为纯阻性且模有最小 $\left|\mathbf{Z}_{in}(z)\right|_{min} = K\mathbf{Z}_{0}$

参数:
$$\Gamma(z) = \frac{Z_L - Z_0}{Z_L + Z_0} e^{-j2\beta z} = \frac{R_L \pm jX_L - Z_0}{R_L \pm jX_L + Z_0} e^{-j2\beta z}$$
, 因此 $\left|\Gamma_L\right| = \sqrt{\frac{\left(R_L - Z_0\right)^2 + X_L^2}{\left(R_L + Z_0\right)^2 + X_L^2}}$,

$$\phi_L = \arctan\left(\frac{\pm 2X_L Z_0}{R_L^2 - Z_0^2 + X_L^2}\right)$$
, ρ , K , Z_m 全接照正常公式。

当负载为纯电阻时,参考(P34)

*根据驻波比和节腹点位置计算负载阻抗的方法,参考 PPT 的例题。

2.4 史密斯圆图及其应用

史密斯圆图由反射系数圆图、等电阻圆图和等电抗圆图三个圆图组成。

等反射系数圆图是极坐标圆,它并没有在其中用实线画出,仅仅标出了驻波比,然后根据驻波比和反射系数模的关系进行换算得到反射系数的模值,圆心和点的连线得到角度。

等电阻圆图都过点(1,0),形状为圆心在X轴右半轴的圆族。

等电抗圆图都过点(1,0),形状为圆心在X=1的圆族。

圆图<mark>三个特殊点</mark>: 开路点(1,0)、短路点(-1,0)、匹配点(0,0)

<mark>三个特殊线</mark>: 右半实轴为输入阻抗是纯电阻特性,读出<math>
ho

左半实轴为输入阻抗是纯电阻特性,读出K

单位圆为纯电抗特性,是全反射系数圆, $|\Gamma|=1$

两个特殊面:上半平面为感性平面,下半平面为容性平面 两个旋转方向:顺时钟往电源移动,逆时针往负载移动。 导纳圆图是阻抗圆图旋转 180 度读取。

2.5 阻抗匹配

- 1、三种匹配状态及其相应特点: 负载阻抗匹配、源阻抗匹配和源共轭匹配
- 2、阻抗匹配的两种方法:
- 1) 2/4 阻抗变换器:对于负载是纯电阻和具有实部虚部的匹配方法,具有实部虚部的有两种方法。
- 2) <mark>支节匹配方法</mark>: *单支节匹配器的位置和大小的计算(P49-P50)
- 3、双支节匹配的原理,辅助圆法,两个支节间隔 $\lambda/8$ (旋转 90°)、 $\lambda/4$ (旋转 180°)、 $3\lambda/8$ (旋转 270°)。
- 4、由于双支节存在盲区,必须采用三支节匹配,各种旋转间隔的盲区。

3 微波传输线

3.1 导波系统的一般分析

- 1、波导的定义及相关概念
- 2、和同轴线不同,波导的分析需要考虑横截面的场分布,求横截面场分布 的方法是利用轴向场分布计算截面场分布。而波导轴向场分布和同轴线类似。
- 3、TE 波和 TM 波求截面电磁场的公式(P65)。规律:已知轴向电场求截面电场点乘,求截面磁场叉乘;已知轴向磁场求截面磁场点乘,求截面电场叉乘。叉乘按x,y,z的顺序,点乘直接求偏导。
 - 4、单导体不能传输 TEM 波的原因。

3.2 波导的传输参量

- 1、传播常数 $\gamma = \alpha + j\beta$
- 2、截止波数:相关概念如截止频率,截止波长等 $\lambda_c = \frac{2\pi}{K_c}$, $\beta = \sqrt{K^2 K_c^2}$ 。
- 3、相速度 v_p ,群速度 v_g ,相速度大于群速度, $v_p = \frac{\omega}{\beta} = \frac{v}{\sqrt{1 (\lambda/\lambda_c)^2}}$

$$v_g = \frac{d\omega}{d\beta} = v\sqrt{1 - (\lambda/\lambda_c)^2}$$
, $v_p \cdot v_g = v^2$.

- 1) 对于 TEM 波 $K_c = 0$, λ_c 无穷大,因此 $v_p = v_g = v$, 同轴线可以传较低频信号的原因。
 - 2) 波导色散的概念, TE 波和 TM 波为色散波, TEM 波为非色散波。
 - 4、波导波长,和相速度相关的概念, $\lambda_w = \frac{\lambda}{\sqrt{1-(\lambda/\lambda_c)^2}}$
 - 5、波形阻抗, 定义为截面电场幅度和磁场幅度的比。公式(P73)
 - TE 波的波形阻抗大于 TM 波的波形阻抗。
 - 6、传输功率,波导截面传输功率公式在(P74),同轴线的公式参考(P23),

3.3 波导

3.3.1 矩形波导 TE 波

先求出 H_z ,在x,y方向是余弦函数,z方向是 $e^{-i\beta z}$

根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y 。

截止波数
$$K_c = \sqrt{\left(\frac{m\pi}{a}\right)^2 + \left(\frac{n\pi}{b}\right)^2}$$
, m 和 n 的意义。 $a > b$ 时, TE_{10} 为主模。

 TE_{10} 在横截面上的场结构。

3.3.2 矩形波导 TM 波

先求出 E_z , 在x, y方向是正弦函数相乘, z方向是 $e^{-j\beta z}$

根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y 。

截止波数
$$K_c = \sqrt{\left(\frac{m\pi}{a}\right)^2 + \left(\frac{n\pi}{b}\right)^2}$$
 , m 和 n 的意义。 TM_{11} 为主模,原因。

3.3.3 矩形波导的传输参数

- 1、传输条件和截止条件
- 2、矩形波导模式简并的原因
- 3、主模 TE_{10} 模的工作参数,单模传输时波导尺寸的选择
- 4、传输功率和功率容量

5、<mark>管壁电流</mark>

 $J_s = n \times H_\tau$,其中 H_τ 为内表面切线方向的磁场,n为垂直表面的法线。 侧壁管壁电流的特点,上下两壁管壁电流的特点。

3.3.4 圆波导 TE 波

先求出 H_z ,在r方向是贝塞尔函数, ϕ 方向是正弦或余弦函数,z方向是 $e^{-i\beta z}$ 根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y 。

截止波数 $K_c = \frac{\mu_{mn}}{R}$, μ_{mn} 表示第m阶贝塞尔函数的导函数的第n个根。和矩形波导m和n的意义不同。 TE_{11} 为主模。

3.3.5 圆波导 TM 波

先求出 H_z ,在 r 方向是贝塞尔函数, ϕ 方向是正弦或余弦函数,z 方向是 $e^{-i\beta z}$ 根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y 。

截止波数 $K_c = \frac{v_{mn}}{R}$, μ_{mn} 表示第 m 阶贝塞尔函数的第 n 个根。 TM_{01} 为主模。

3.3.6 圆波导的传输参数

- 1、 $\frac{TE_{11}$ 模, TE_{01} 模和 TM_{01} 模的截止波长,各种模式应用在哪些场合,<mark>横截</mark>面上的场分布。
- 2、圆波导的<mark>模式简并和极化简并</mark>,哪些不会发生模式简并,哪些不会发生 极化简并。

3.4 同轴线和微带线

- 1、同轴线只存在 E_r 和 H_{ϕ} ,同轴线的例题。
- 2、微带线的结构、传输的模式(主模和高次模)
- 3、微带线混合介电常数的计算,特性阻抗的计算(两个公式)。

4 微波谐振器

4.1 基本概念

- 1、微波频段为什么不采用 LC 谐振回路。
- 2、微波谐振器和 LC 谐振回路的相同点和不同点。

4.2 微波谐振器的主要参数

- 1、谐振频率(暂时没出现公式,对于特定的谐振器有特定的公式)
- 2、固有品质因数和有载品质因数(P137)

4.3 矩形谐振腔

4.3.1 矩形谐振腔 TE 波

先求出 H_z , 在x, y方向是余弦函数相乘, z方向是正弦函数

根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y ,注意和波导不同,点乘的时候对 z 方向也要求偏导。

对于截止波数
$$K_c = \sqrt{\left(\frac{m\pi}{a}\right)^2 + \left(\frac{n\pi}{b}\right)^2}$$
 时,谐振时的波数为

$$K = \sqrt{\left(\frac{m\pi}{a}\right)^2 + \left(\frac{n\pi}{b}\right)^2 + \left(\frac{p\pi}{l}\right)^2}$$
, m 、 n 和 p 的意义。最低模式为 TE_{101} 模。

根据K可以计算<mark>谐振频率,谐振波长</mark>。

 TE_{10} 在<mark>横截面上的场结构</mark>。

4.3.2 矩形谐振腔 TM 波

先求出 E_z , 在x, y方向是正弦函数相乘, z方向是余弦函数

根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y , 点乘的时候对 z 方向也要求偏导。。

对于截止波数
$$K_c = \sqrt{\left(\frac{m\pi}{a}\right)^2 + \left(\frac{n\pi}{b}\right)^2}$$
 时,谐振时的波数为

$$K = \sqrt{\left(\frac{m\pi}{a}\right)^2 + \left(\frac{n\pi}{b}\right)^2 + \left(\frac{p\pi}{l}\right)^2}$$
, m 、 n 和 p 的意义。 $p = 0$ 是可以存在的。

矩形谐振腔是可以计算品质因数的,公式在(P141-P142)

4.4 圆柱形谐振腔

4.4.1 圆柱形谐振腔 TE 波

先求出 H_z ,在r方向是贝塞尔函数, ϕ 方向是正弦或余弦函数,z方向是正弦函数,根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y ,点乘的时候对z方向也要求偏导。。

对于截止波数
$$K_c = \frac{\mu_{mn}}{R}$$
 时,谐振时的波数为 $K = \sqrt{\left(\frac{\mu_{mn}}{R}\right)^2 + \left(\frac{p\pi}{l}\right)^2}$, $m \setminus n$ 和

p的意义。

计算谐振频率,谐振波长。

4.4.2 圆柱形谐振腔 TM 波

先求出 E_z ,在r方向是贝塞尔函数, ϕ 方向是正弦或余弦函数,z方向是余弦函数,根据轴向电磁场求截面电磁场的公式计算 E_x 、 E_y 、 H_x 、 H_y ,点乘的时候对z方向也要求偏导。。

对于截止波数
$$K_c = \frac{v_{mn}}{R}$$
 时,谐振时的波数为 $K = \sqrt{\left(\frac{v_{mn}}{R}\right)^2 + \left(\frac{p\pi}{l}\right)^2}$, m 、 n 和

p 的意义。

计算谐振频率,谐振波长。

4.4.3 圆柱形谐振腔的模式

- 1、圆柱形谐振腔的波型图的推导过程
- 2、圆柱形谐振腔干扰模式(四种类型的干扰,特点分别是什么,影响如何)
- 3、<mark>常用的三种模式 TE_{111} , TE_{011} 和 TM_{010} 的特点及应用</mark>

4.5 同轴线谐振腔

 $\lambda/2$ 同轴线谐振腔、 $\lambda/4$ 同轴线谐振腔和<mark>电容加载同轴线</mark>谐振腔的相关概念。例题和习题。

5 微波网络基础

S 参数的概念、物理含义、测量方法。 二端口网络的 S 参数

试验。