

螺旋天线制作 & ECG前端电路测试

金向东

2019.5

内容

¥

- 螺旋天线原理
- 螺旋天线的制作与测试
- ECG前端电路测试

螺旋天线

将导线绕制成螺旋形线圈而构成的天线称为<mark>螺旋天线</mark>。 通常它带有金属接地板(或接地网栅),由同轴线馈电,同轴线的内导体与螺旋线相接,外导体与接地板相连,其结构如图6-9所示。螺旋天线是常用的圆极化天线。

螺旋天线的参数有:

$$\alpha = arctg \frac{S}{C}$$

螺旋直径D;

螺旋天线的周长C, $C=\pi D$;

螺距S,S=Ctg α ;

螺距角α,

一圈的长度L,

$$L = \sqrt{C^2 + S^2}$$
 圈数N;

轴向长度h,h=NS;

螺旋导线的直径d。

螺旋天线结构

图 6-9 螺旋天线

- 一般认为, 电磁波沿金属螺旋线以光速C作匀速运动
- 行径一个螺旋, 所需时间为 t = πD/C
- 而对螺旋天线而言, 其轴向电磁波只运动行进了一个螺 距**S**
- 其轴向等效速率: υ=S/t =C*(S/πD)
- 由上式可以看出, υ总是小于等于C的。故螺旋天线能使电磁波运动速度减慢,是一个慢波系统,其等效波长λ小于工作波长λ。对于螺旋天线而言,应谐振于其1/4等效波长,因而能缩短螺旋天线的几何长度。

Commercial RH Helical Antenna (100-160 MHz)

(Courtesy: Seavey Engineering Associates)

Copyright©2005 by Constantine A. Balanis All rights reserved

Chapter 10
Traveling Wave and Broadband Antennas

螺旋天线的辐射特性

图 6-10 螺旋天线的辐射特性与螺旋的直径的关系

螺旋天线的辐射特性

¥

- ① D/λ<0.18时, 天线的最大辐射方向在与螺旋轴线垂直的平面内, 称为法向模式, 此时天线称为法向模式天线, 如图6-10(a)所示。
- ●②当D/λ≈0.25~0.46时,即螺旋天线一圈的长度c在一个波长左右的时候,天线的辐射方向在天线的轴线方向,此时天线称为轴向模式天线,如图 6 10(b)所示。
- ③ 当D/λ>0.5时,天线的最大辐射方向偏离轴线分裂成两个方向,方向图呈圆锥形状,称为圆锥模式天线,如图 6-10(c)所示。

1. 法向模式螺旋天线

- 由于法向模螺旋天线的直径电尺寸较小, 其辐射场可以等效为电基本振子与磁基本振子辐射场的叠加,且它们的电流振幅相等, 相位相同, 如图 6 11(a)所示。
- 每一圈螺旋天线的辐射场为: $\vec{E} = \hat{\theta}E_{\theta} + \hat{\phi}E_{\phi}$
 - •式中, E_{θ} 和 E_{φ} 分别是电基本振子与磁基本振子的辐射场。

图 6-11法向模螺旋天线的辐射特性分析

(a) 电基本振子与磁基本振子的组合; (b) E_{θ} , E_{ϕ} 方向图

尺寸远小于波长,可近似认为电流振幅和相位沿全长都是同相的。

一圈螺旋可近似为小电流环和电偶极子的叠加。

对于法模螺旋天线,由于D<< λ,辐射近似为垂直极化波。

法向模式的螺旋天线应用: 移动通信设备天线

长度约为四分之波长, 高度 小于四分之波长的单极子天 线

通常为垂直线极化

与同样长度的短单极子天线 相比具有更大的辐射电阻, 便于匹配

2. 轴向模螺旋天线

- ¥
- 当D/λ≈0.25~0.45 时, 螺旋天线的一圈的周长接近一个波长, 此时天线上的电流呈行波分布, 则天线的辐射场呈圆极化, 其最大辐射方向沿轴线方向。
- 由于螺旋天线的螺距角较小,可将一圈螺旋线看作是平面 圆环,设一圈的周长等于λ。

图 8 - 4 平面环的瞬时电流分布

轴向螺旋天线的工作特性

工作频带较宽,输入阻抗近似为纯电阻

辐射场在轴向方向为圆极化

轴向模式螺旋天线的主瓣宽度与圈数和周长关系

轴向模式螺旋天线的应用:卫星通信

天线阵

螺旋天线制作参数计算

对于工作于一定中心频率的通讯机来说,其所需绕的线 圈数N可以由下式近似算出:

- 式中:
 - f是工作中心频率;
 - D是螺旋天线直径;
 - L是螺旋天线长度;
 - N是螺旋圈数;
- 另外
 - 螺距: u=L/N
 - 所需金属线长度: I=NπD。

$$N = -\frac{30}{fD} \left(\frac{L}{D}\right)^{\frac{1}{5}}$$

螺旋天线制作

*

- 取线径0.6mm左右,长度为350mm左右的漆包线
- 在5mm左右的圆棒(可以用水笔芯)上紧密绕制

螺旋天线制作

- 从骨架中脱开,并可适当拉松到螺距为1mm左右
- 焊接SMA针
- ●装配SMA射频插头

螺旋天线制作

¥

- 采用矢量网络分析仪,测量天线的S11
- 初始状态,吸收频率会比较低(400MHz以下),说明 圈数过多
- 通过调整圈数(可以用斜口钳剪掉几圈),把吸收频率 调整到所要求的的发射频率附近。

实测的S11参数

ECG前端电路测试-测试系统连接

- 供电:
 - USB, or P5的GND 和 5V脚
- 输出: P6-Signal,采用P6-VrefOut作为示波器的参考 (接探头鳄鱼夹),去除直流影响,方便观察小信号。
- •输入: 先用杜邦线连接信号源, 进而进行生物电测试。

ECG采集前端

ECG前端电路测试-电器测试

- 共模抑制比测试
 - 频率: 20Hz, 差模信号输入幅度: 5mVp-p, 共模信号输入幅度1000mVp-p
 - 右脚驱动作为公共端
- 幅频特性测试
 - 调整合适的输入信号幅度,是的输出不失真
 - 测试频率范围: 5Hz-100Hz
- 脉冲波测试
 - 输入信号幅度: 5mVp-p
 - •频率: 2Hz
 - 占空比: 5%

ECG前端电路测试-生物电测试

- 两手手指搭到测试点,观察前置输出信号
- 加右脚驱动,比较输出信号的变化

