铁磁共振实验(1335实验室)

实验须知

1.预习阶段

- (1)认真阅读实验讲义。可查阅与实验相关的资料。
- (2)预习后不需要写预习报告,课前在平台上完成预习思考题。

2.实验阶段

- (1) 维护良好的课堂秩序,在实验室内尽量保持安静。
- (2) 维护整洁的实验环境,不要将水杯、饮料等放在实验台上,不得在实验室内吃东西。
- (3) 爱护实验设备,轻拿轻放。在老师讲解后才能动手操作。并且在动手前应仔细阅读实验注意事项和操作说明。
- (4) 如实记录实验数据,不得篡改、抄袭。
- (5) 实验数据经指导老师签字、实验设备整理好后方可离开。

3.数据处理

本实验不要求写实验报告,但要求按讲义进行数据处理及思考题4,下周交来。

4. 注意事项:

- (1) 铁磁共振实验需要用到示波器,预习时可以回顾一级实验相关内容;
- (2) 注意实验中的正确接线方式,接线错误可能会导致仪器配件严重损坏,影响实验进程。

铁磁共振实验

实验简介

在微波波段,只有铁氧体对微波吸收最小。当满足一定条件时,磁性物质从 微波磁场中强烈吸收能量的现象称为铁磁共振,它和核磁共振、顺磁共振一样也 是研究物质宏观性能和微观结构的有效手段。它能测量微波铁氧体的许多重要参 数,因此,广泛应用于微波铁氧体器件的制造、设计,对雷达和微波技术的发展 做出了重要贡献。

实验原理

铁磁共振一般是在微波频率下进行(波长为 3 cm 左右)。将铁磁物质置于微波磁场中,它的微波磁感应强度 B_m 可表示为

$$B_m = \mu_0 \mu_{ii}.H_m \tag{1}$$

 μ_0 为真空中的磁导率, μ_{ij} 称为张量磁导率。

$$\mu_{ij} = \begin{bmatrix} \mu & -jk & 0 \\ jk & \mu & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 (2)

μ、k称为张量磁导率的元素

$$\mu = \mu' - j\mu'' \tag{3}$$

$$k = k' - jk'' \tag{4}$$

当外加稳恒磁场 B时, μ 、k 的实部和虚部随 B 的变化曲线如图 2.3.2-1。 μ' 、k'在 $B_r = \omega_0/\gamma$ 处数值和符号都剧烈变化,称为色散。 μ'' 、k'在 $B_r = \omega_0/\gamma$ 处达到极大值,称为共振吸收,此现象即为铁磁共振。这里 ω_0 为微波磁场的角频率, γ 为铁磁物质的旋磁比。

图 2.3.2-1 铁磁共振 μ、k 曲线

 μ'' 决定铁磁物质磁能的损耗,当 $B=B_0=\omega_0/\gamma$ 时,磁损耗最大,常用共振吸收 线宽 ΔB 来描述铁磁物质的磁损耗大小。 ΔB 的定义如图 2. 3. 2-2, 它是 $\mu^{\prime\prime}/2$ 处 对应的磁场间隔,即半高宽度,它是磁性材料性能的一个重要参数。研究它,对 于研究铁磁共振的机理和磁性材料的性能有重要意义。

铁磁共振的宏观唯象理论的解释是,认为铁磁性物质总磁矩M在稳恒磁场B的作用下,绕 B 进行,进动角频率 $\omega = \gamma B$,由于内部存在阻尼作用,M 的进动 角会逐渐减小,逐渐趋于平衡方向,即 B 的方向而被磁化。当进动频率等于外 加微波磁场 H_m 的角频率 ω_0 时,M 吸收微波磁场能量,用以克服阻尼并维持进 动,此时即发生铁磁共振。

铁磁物质在 $B_r = \omega_0 / \gamma$ 处呈现共振吸收。

铁磁共振实验通常采用谐振腔法,该法灵敏度较高,但测量的频率较窄。谐 振法中,可采用传输式腔,其传输系数与样品共振吸收的关系简单,便于计算 ΔB , 但难以提高灵敏度。若采用反射式腔,其反射系数与共振吸收关系复杂,计算 ΔB 麻烦,但可提高灵敏度。本实验用传输式谐振腔测量直径约 1 mm 的多晶铁氧体 小球 μ'' 与 B 的关系曲线, 计算 ΔB 和 g 因子。

实验仪器

图 2.3.2-3 铁磁共振装置原理图

图 2.3.2-4 样品放置示意图

1一微波发生器;2一隔离器;3一定向耦合器,4一晶体检波器;5一微安计;6一TE₁₀₈谐振腔; 7-铁氧体小球;8-精密衰减器;9-微安计;10-磁铁

图 2.3.2-3 为实验装置图。 实验的测量原理是将铁氧体小球置于谐振腔微 波磁场的最大处,使其处于相互垂直的稳恒磁场 B 和微波磁场 H_m 中,如图 2.3.2-4,则样品与谐振腔构成一个谐振系统,保持微波发生器输出功率恒定, 调节谐振腔(若使用可调谐振腔时),或微波发生器(当用固定式谐振腔时),使 谐振腔谐振频率 ω 与微波磁场频率 ω 。箱等, 当改变 B 的大小时, 由于铁磁共 振, μ 相应的发生变化,因而影响谐振腔的谐振频率和腔的有载品质因数 O_L 在样品很小,磁导率变化引起系统参量的变化不大的条件下,根据腔的微扰理论, 有

$$\begin{cases}
\frac{\Delta \omega}{\omega_0} = -A(\mu' - 1) \\
\Delta \left(\frac{1}{Q_L}\right) = 4A\mu''
\end{cases}$$
(6)

A 是一个常数,与谐振腔尺寸和样品大小有关。对于传输式谐振腔,在谐振腔始 终调谐时,在输入功率 $P_{in}(\omega_0)$ 不变的情况下,输出功率为

$$P_{out}(\omega_0) = \frac{4P_{in}(\omega_0)}{Q_{el}Q_{el}^2} \cdot Q_L^2 \tag{8}$$

即 $P_{out}(\omega_0) \propto Q_L^2$ 。式中 Q_L 为腔的品质因数。因而可通过测量 Q_L 的变化来测量 μ'' , 而 O_L 的变化可以通过腔的输出功率 P_{out} 的变化来测量,这就是测量 ΔB 的基本思 想。必须注意的是, 当 B 改变时, 磁导率的变化会引起谐振腔谐振频率的变化 (频散效应), 故实验时, 每改变一次 B 都要调节谐振腔(或微波发生器频率), 使它与输入微波磁场的频率调谐,以满足式(8)的关系,这种测量称逐点调谐,

可以获得真实的共振吸收曲线,如图 2.3.2-5,此时,对应于 B_1 、 B_2 的输出功率为

$$P_{1/2} = \frac{4P_0}{(\sqrt{P_0/P_r} + 1)^2} \tag{9}$$

图 2.3.2-5 输出功率与 B 的关系

式中 P_0 、 P_r 、和 $P_{1/2}$ 分别是远离共振点、共振点和共振幅度半高处对应的输出功率。因此根据测得曲线,计算出 $P_{1/2}$,既能确定出 ΔB 。

为简化测量过程,往往采用非逐点调谐,即在远离共振区时,先调节谐振腔, 使之与入射微波磁场频率调谐,测量过程中则不再调谐,则计算 $P_{1/2}$ 的关系式为

$$P_{1/2} = \frac{2P_0 P_r}{P_0 + P_r} \tag{10}$$

此式是考虑了频散影响修正后计算 $P_{1/2}$ 的公式。

实验时,直接测量的不是功率,而是检波电流 I,为此,必须控制输入功率的大小,使之在测量范围内,微波检波二极管遵从平方律关系,则 I 与入射到检波器的微波功率 P_{out} 成正比,则

$$I_{1/2} = \frac{2I_0I_r}{I_0 + I_r} \tag{11}$$

因此,只要测出 I-B 曲线,即可算得 ΔB 和 B。

实验内容

- 1. 用仪器的波长表测微波信号频率。
 - a. 打开三厘米固态信号发生器电源预热半小时。
 - b. 将微波谐振腔的信号输入端接入信号发生器。
 - c. 将微波谐振腔的信号输出端接入微安表。
 - d. 调节衰减器,使微安表有一定的读数。
 - e. 调节波长表使微安表读数达最小值,读取波长表的刻度值,由**刻度值和 频率对照表**求得谐振腔的协振频率。

- f. 调节波长表到任一值, 使微安表读数回到原值。
- 2. 用非逐点调谐法测出 I B 曲线,磁场由小到大,由大到小测二条曲线,并求 ΔB 及 g 因子(用多晶样品)。
 - a. 将样品放入谐振腔(注意要小心轻放)。
 - b. 将谐振腔有样品的部分放入磁场中心位置。
 - c. 将线圈的"磁场"接线接入磁共振实验仪的"磁场"端。
 - d. 调节磁共振实验仪"磁场"旋钮由小到大改变励磁电流(A)并观察相应 的微波谐振腔输出电流值(μA),由大到小改变励磁电流(A)并观察相 应的微波谐振腔输出电流值(μA),找出共振区的范围,并记录。
 - e. 调节磁共振实验仪"磁场"旋钮由小到大改变励磁电流(A)并读出相应 的微波谐振腔输出电流值(μA),测一条曲线的数据(共振区励磁电流 0.02A的改变,非共振区励磁电流 0.1A的改变),**查表将励磁电流值(A) 变为磁感应强度 B (mT)**。(中间点可用线性插值法估算)。测量过程中不 要再改变衰减量和波长表。
 - f. 调节励磁电流由高到低,(同上步骤)测一条曲线数据。
 - g. 画出两条 I B 曲线,由曲线求 $\Delta B \mathcal{D} g$ 因子。

$$\gamma = \omega / B_r$$
 $g = \gamma \hbar / \mu_B$ $I_{1/2} = \frac{2I_0 I_r}{I_0 + I_r}$

- 3. 用示波器观察共振波形。
 - a. 将微波谐振腔的信号输出端接入磁共振实验仪的"检波输入"端。
 - b. 将磁共振实验仪的"X轴"端接入示波器的"CH1 X"端。
 - c. 将磁共振实验仪的"Y轴"端接入示波器的"CH2"端。
 - d. 将线圈的"扫场"接线端接入试验仪器的"扫场"端,调节"扫场"旋 钮使"调谐表"指示在 30%。
 - e. 调节磁场电流达共振点值,观察示波器的波形。
- 4. 用非逐点调谐法测出 I—— B曲线,并求 ΔB 及 g 因子(单晶样品)(**选做**)
 - a、将线圈的"扫场"接线端断开试验仪器的"扫场"端,
 - b、调节磁共振实验仪"磁场"旋钮由小到大改变励磁电流(A)并观察相应的微波谐振腔输出电流值(μA),由大到小改变励磁电流(A)并观察相应的微波谐振腔输出电流值(μA),找出共振区的范围,并记录。
 - c、调节磁共振实验仪"磁场"旋钮由小到大改变励磁电流(A)并读出相应的微波谐振腔输出电流值(μA),测一条曲线的数据(共振区励磁电流 0.01A 的改变,非共振区励磁电流 0.3A 的改变),**查表将励磁电流值(A)变为磁感应强度 B(mT)**。(中间点可用线性插值法估算)。测量过程中不要再改变衰减量和波长表。画一条 I---B 曲线,由曲线求ΔB及 g 因子。
 - d、旋转样品(同上步骤)测一条曲线数据。由曲线求 ΔB 及 g 因子。样品的顶端有+字标记,可粗略估计角度。
 - e. 再次旋转样品(同上步骤)测一条曲线数据。由曲线求 ΔB 及 g 因子。至少旋转 4 次。
 - f. 比较上述 ΔB 及 g 因子。

5. 做思考题 4

思考题

- 1、用传输式谐振腔测 ΔB 时候,要保证哪些试验条件?
- 2、使得谐振腔和微波信号调谐时,磁铁应该至于使系统处于共振还是远离共振的位置?
- 3、本实验所用谐振腔内可以把样品放置任意位置么?
- 4、能否从试验结果曲线,取曲线高度一半处对应的磁场差作为ΔB?为什么?