

第一章 无源元件 (Passive Component)

- ◎ 射频传输特征
- ◎ R、L、C的高频等效分布参数电路

基础知识回顾

1.2 量纲和单位

为了理解频率上限,在自由空间,向正 z 方向传播的平面

电磁波为:

$$E_x = E_{0x} \cos(\omega t - \beta z) \quad \text{V/m}$$

$$H_y = H_{0y} \cos(\omega t - \beta z) \quad \text{A/m}$$

是x方向的电场矢量 是y方向的磁场矢量

$$\beta = \frac{2\pi}{\lambda}$$

传播常数

平面电磁波的主要性质:

- 1. 电磁波是横波, E和H都与传播方向垂直;
- 2. E和H互相垂直, 且同相位。

1.2 量纲和单位

电场和磁场分量的比值就是本征阻抗(波阻抗):

$$Z_0 = E_x / H_y = \sqrt{\mu / \varepsilon} = \sqrt{(\mu_0 \mu_r) / (\varepsilon_0 \varepsilon_r)} = 377 \Omega \sqrt{\mu_r / \varepsilon_r}$$

其中磁导率 μ 和介电常数 ε 与材料有关, μ_0 =4 π ×10⁻⁷(H/m), ε_0 =8.85×10⁻¹²(F/m), μ_r 和 ε_r 为相对值。

在波的传播方向上,单位距离空间相位kz的变化称为相位常数

$$\beta = k = \omega \sqrt{\mu \varepsilon}$$

空间相位kz变化 2π 所经过的距离称为波长: $\lambda = 2\pi/\beta$

正弦波的等相位面传播的速度称为相速度。

$$:: \omega t - \beta z = 常数, 故 \omega dt - \beta dz = 0$$

:.TEM波相速:
$$v_p = \frac{dz}{dt} = \frac{\omega}{\beta} = \lambda f = \frac{1}{\sqrt{\varepsilon \mu}} = \frac{c}{\sqrt{\varepsilon_r \mu_r}}$$
 m/s (1.3)

基础知识回顾

- > 基尔霍夫电压电流定律
 - 在集总电路中,任何时刻,对任一节点,所有流出节点的支 路电流的代数和恒等于零。
 - 在集总电路中,任何时刻,沿任一回路,所有支路电压的代数和恒等于零。

■ 常规电路中,R与f无关, $X_C = 1/j\omega C$, $X_L = 1/j\omega L$

高压线是裸露的,没有绝缘层

$$\lambda_1 = \frac{c}{f_1} = \frac{3 \times 10^8}{50} = 6 \times 10^6 \, m = 6000 \, km$$

$$\lambda_2 = \frac{c}{f_2} = \frac{3 \times 10^8}{1 \times 10^9} = 0.3m = 30cm$$

$$\lambda_3 = \frac{c}{f_3} = \frac{3 \times 10^8}{10 \times 10^9} = 0.03m = 3cm$$

◆ U、I是位置与时间的函数

- □ 微波波段 (f=10GHz, $\lambda=3$ cm, 则在l=3cm)线上U、I不可以近似 为一样大。 $\lambda < l$ (长线),分布参数电路。
- 低频电路中(50周市电: λ=6000km,线上任一点的电压、电流近似为一样,绕地球一圈只有七个波长) λ>> l(短线),集中参数电路。

长线和短线

长线上电压的波动现象明显 短线上电压的波动现象可忽略

> 集总参数电路

在低频电路中,常常认为电场能量全部集中在电容器中,磁场能量 全部集中在电感器中,只有电阻元件消耗电磁能量。由这些集中参 数元件组成的电路称为集总参数电路。

> 分布参数电路

当频率提高到其波长和电路的几何尺寸可相比拟时,电场能量和磁场能量的分布空间很难分开,而且电路元件连接线的分布参数效应不可忽略,这种电路称为分布参数电路。

结论:

- □ 当波长和分立元件的尺寸可比拟时,分布效应不可忽略。
- □ 在高频应用时,电磁波的特性开始取代基尔霍夫电压电流定律 而占主导地位。

◆ 趋肤效应

导线的直流电阻: $R_{\rm DC} = l / (\pi a^2 \sigma_{\rm cond})$

例: 半径 r_0 = 2mm 铜线的单位长度的直流电阻 R_{DC}

$$R_{\rm DC} = \frac{l}{\pi r_0^2 \sigma_{Cu}} = \frac{l}{3.14 \times (2 \times 10^{-3})^2 \times 64.5 \times 10^6} = 1.23 \times 10^{-3} \,\Omega/\text{m}$$

f=10GHz 时该铜线单位长度的损耗 R:

$$\delta = \frac{1}{\sqrt{\pi f \,\mu \sigma_{\text{cond}}}} = \frac{1}{\sqrt{3.14 \times 10 \times 10^9 \times 260 \times 4\pi \times 10^{-7} \times 64.5 \times 10^6}} = 3.89 \times 10^{-8} \,\text{m}$$

$$R \approx \frac{a}{2\delta} R_{\rm DC} = \frac{2 \times 10^{-3}}{2 \times 3.89 \times 10^{-8}} \times 1.23 \times 10^{-3} = 31.6 \,\Omega/\text{m}$$
 $R/R_{\rm DC} \approx 25690$

◆ 趋肤效应

- 对DC信号,传导电流流过整个导体横截面
- 在AC时,交变的载流子形成交变磁场,该磁场又感应一个电场,与该电场相关联的电流密度与原始的电流相反,在中心感应最强,所以导体中心的电阻最大,随着频率的提高,电流趋向于导体外表——趋肤效应

导体损耗不可忽略!

电阻、电容和电感是最为常见的三种无源元件,广泛应用于射频/微波电路设计中。在频率较低的情况下,这些元件可近似为理想元件,而在射频/微波频段,必须考虑这些元件的寄生参数效应。

电阻

模拟电荷分离效应Ca

高频电阻等效电路表示法

500Ω金属膜电阻与频率的关系

高频线绕电阻等效电路表示法

电容

47pF电容的阻抗绝对值与频率的关系

高频电容的等效电路

电感

高频电感的等效电路

扼流圈阻抗绝对值随频率的变化关系

片状电阻

几何形状	尺寸代码	长(l) mil	宽(w)ml
标称值 陶瓷体 触 220R W	0402	40	20
	0603	60	30
	0805	80	50
	1206	120	60
	1218	120	180

片状电容

片状电感

最通用的表面安装电感仍采用线绕线圈,对厚度受到严格限制的电路采用扁平线圈。

元件	低频等效电路	高频等效电路	射频响应
导线			z O f
电容器			z O f
电感器			Z O f
电阻器			Z O f

课堂测试

- 1、 微波射频传输的特征有? (与低频比)
- 2、 射频通信系统的主要部件有?
- 3、给出电容的射频分布参数等效电路。
- 4、 微波的频率范围是? 波长为?

例题1.1、1.3~1.5自学

本章小结

- 射频基本量纲(频率、频谱、相速度、传播常数等);
- 射频收发系统基本结构;
- ▶ 射频无源器件的射频等效电路(R、L、C);
- > 理解电尺寸(长线和短线),集总参数和分布参数。

作业:

1-1, 1-3, 1-5, 1-6, 1-10