第2章 规则金属波导

- 2.1导波原理
- 2.2矩形波导
- 2. 3圆形波导
- 2.4波导的激励与耦合

四、圆波导的传输特性

1、圆波导中TE波和TM波有无限多个

- Φ (1)n=0表示第0个根,也即 $\mu_{m0} = \nu_{m0} \equiv 0$
- 也即TEmo,TMmo波不存在。
- +(2)但可以存在 TE_{0n} , TE_{mn} , TM_{0n} 和 TM_{mn} 波,其中m=0表示在圆周方向不变化。

TE波

$$\begin{split} E_{\rho} &= \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{j\omega \,\mu \,ma^{2}}{\mu_{mn}^{2} \rho} \,H_{mn} J_{m} (\frac{\mu_{mn}}{a} \,\rho) \begin{pmatrix} sinm \,\varphi \\ cosm \,\varphi \end{pmatrix} e^{-j\beta z} \\ E_{\varphi} &= \pm \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{j\omega \,\mu \,a}{\mu_{mn}} \,H_{mn} J'_{m} (\frac{\mu_{mn}}{a} \,\rho) \begin{pmatrix} cosm \,\varphi \\ sinm \,\varphi \end{pmatrix} e^{-j\beta z} \\ E_{z} &= 0 \\ H_{\rho} &= \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{-j\beta \,a}{\mu_{mn}} \,H_{mn} J'_{m} (\frac{\mu_{mn}}{a} \,\rho) \begin{pmatrix} cosm \,\varphi \\ sinm \,\varphi \end{pmatrix} e^{-j\beta z} \\ H_{\varphi} &= \pm \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{j\beta \,ma^{2}}{\mu^{2}_{mn} \,\rho} \,H_{mn} J_{m} (\frac{\mu_{mn}}{a} \,\rho) \begin{pmatrix} sinm \,\varphi \\ cosm \,\varphi \end{pmatrix} e^{-j\beta z} \\ H_{z} &= \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} H_{mn} J_{m} (\frac{\mu_{mn}}{a} \,\rho) \begin{pmatrix} cosm \,\varphi \\ sinm \,\varphi \end{pmatrix} e^{-j\beta z} \end{split}$$

TM波

$$\begin{cases} E_{\rho} = \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{-j\beta a}{v_{mn}} E_{mn} J'_{m} \left(\frac{v_{mn}}{a}\rho\right) \begin{pmatrix} cosm \varphi \\ sinm \varphi \end{pmatrix} e^{-j\beta z} \\ E_{\varphi} = \pm \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{j\beta m a^{2}}{v^{2}_{mn}\rho} E_{mn} J_{m} \left(\frac{v_{mn}}{a}\rho\right) \begin{pmatrix} sinm \varphi \\ cosm \varphi \end{pmatrix} e^{-j\beta z} \\ E_{z} = \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} E_{mn} J_{m} \left(\frac{v_{mn}}{a}\rho\right) \begin{pmatrix} cosm \varphi \\ sinm \varphi \end{pmatrix} e^{-j\beta z} \\ H_{\rho} = \mp \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{j\omega \varepsilon ma^{2}}{v^{2}_{mn}\rho} E_{mn} J_{m} \left(\frac{v_{mn}}{a}\rho\right) \begin{pmatrix} sinm \varphi \\ cosm \varphi \end{pmatrix} e^{-j\beta z} \\ H_{\varphi} = \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{-j\omega \varepsilon a}{v_{mn}} E_{mn} J'_{m} \left(\frac{v_{mn}}{a}\rho\right) \begin{pmatrix} sinm \varphi \\ cosm \varphi \end{pmatrix} e^{-j\beta z} \\ H_{z} = 0 \end{cases}$$

四、圆波导的传输特性

- 2、截止波长
- +(1)TE波截止波长取决于m阶Bessel函数导数第n个根

$$k_{cTE_{mn}} = \mu_{mn}/a$$
 $\lambda_{cTE_{mn}} = 2\pi/k_{cTE_{mn}} = 2\pi a/\mu_{mn}$

+(2)TM波截止波长取决于m阶Bessel函数第n个根

$$k_{cTM_{mn}} = v_{mn}/a$$
 $\lambda_{cTM_{mn}} = 2\pi/k_{cTM_{mn}} = 2\pi a/v_{mn}$

TE		$\mu_{ extsf{mn}}$	λ_{cTE}
模	H_{11}	1.841	3.41a
式	H_{21}	3.054	2.06a
	H_{01}	3.832	1.64a

TM		$ u_{ m mn}$	λ_{cTM}
模	E_{01}	2.405	2.62 <i>a</i>
式	\boldsymbol{E}_{11}	3.832	1.64a
	E_{21}	5.135	1.22a

四、圆波导的传输特性

2、截止波长

TE		$\mu_{ m mn}$	λ_{cTE}	TM		$ u_{ m mn}$	λ_{cTM}
模	H_{11}	1.841	3.41a	模	E_{01}	2.405	2.62 <i>a</i>
式	H_{21}	3.054	2.06a	式	E_{11}	3.832	1.64a
	H_{01}	3.832	1.64a		E_{21}	5.135	1.22a
	0	TM ₂₁		3a		截止区 ////////////////////////////////////	$\overline{\lambda_{c}}$

四、圆波导的传输特性

- 3、简并模(Degenerate)
- +(1)定义:不同模式具有同样的截止波长
- $\Phi(2)$ 极化简并: 即 $\cos m\varphi$ 和 $\sin m\Phi$ 两种,相互旋转90°
- 圆波导波型的极化简并,使传输造成不稳定,这是圆波导应用受限 制的主要原因
- +(3)E₁,和H₀,截止波长λ。相同
- Φ Bessel函数有递推公式 $xJ_n' + nJ_n = xJ_{n-1}$
- \oplus 取n=0,有 $J'_0 = -J_1$
- ΦH_{on} 是 J_0 '的第n个根, E_{1n} 是 J_1 的第n个根,显见,这两类波型将发生简并。
- ◆圆形波导中,由于TE、TM截止波长的不同物理意义,TE_m和TM_m不 发生简并

四、圆波导的传输特性

- 4.波型指数m、n的含义
- ●m—沿圆周分布的整驻波数, n—沿半径分布场的最大值个数
- 5.传输功率

由式(2-1-19)可以导出TEmn模和TMmn模的传输功率分别为

$$P_{TE_{mn}} = \frac{\pi a^2}{2 \, \delta_m} \left(\frac{\beta}{k_c}\right)^2 Z_{TE} H_{mn}^2 \left(1 - \frac{m^2}{k_c^2 a^2}\right) J_m^2(k_c a) (2 - 3 - 18)$$

$$P_{TM_{mn}} = \frac{\pi a^2}{2 \delta} \left(\frac{\beta}{k} \right)^2 \frac{E_{mn}^2}{Z} J_m'^2 (k_c a) (2 - 3 - 19)$$

其中
$$\delta_m = \begin{cases} 2 & m \neq 0 \\ 1 & m = 0 \end{cases}$$

五、圆波导中三种主要波型

- 1. 传输主模——H₁₁模
- ●①H₁₁模截止波长最长, max λ_c=3. 412a, 是最低型波也即传输主模
- ●②场表示为

其中u₁₁=1.841, m=1、n=1

●③波导波长

$$\lambda_{g} = \frac{\lambda}{\sqrt{1 - \left(\frac{\lambda}{3.41a}\right)^{2}}}$$

$$\begin{split} & \left\{ E_{\rho} = \pm \frac{j\omega\,\mu}{k_{c}^{2}\rho} H_{II} J_{I} (\frac{\mu_{II}}{a}\rho) \begin{pmatrix} \sin\phi \\ \cos\phi \end{pmatrix} e^{-j\beta z} \\ & E_{\varphi} = \frac{j\omega\,\mu}{k_{c}} H_{II} J_{I}' (\frac{\mu_{II}}{a}\rho) \begin{pmatrix} \cos\phi \\ \sin\phi \end{pmatrix} e^{-j\beta z} \\ & E_{z} = 0 \\ & H_{\rho} = \frac{j\beta}{k_{c}} H_{II} J_{I}' (\frac{\mu_{II}}{a}\rho) \begin{pmatrix} \cos\phi \\ \sin\phi \end{pmatrix} e^{-j\beta z} \\ & H_{\varphi} = \pm \frac{j\beta}{k_{c}^{2}\rho} H_{II} J_{I} (\frac{\mu_{II}}{a}\rho) \begin{pmatrix} \sin\phi \\ \cos\phi \end{pmatrix} e^{-j\beta z} \\ & H_{z} = H_{II} J_{I} (\frac{\mu_{II}}{a}\rho) \begin{pmatrix} \cos\phi \\ \sin\phi \end{pmatrix} e^{-j\beta z} \end{split}$$

五、圆波导中三种主要波型

- 1. 传输主模——H₁₁模
- ●④场结构图
- ●⑤电场分布

表1 TE₁₁模的电场分布

 $\rho = a$ $E_{\omega} = 0$

圆波导TE₁₁模横截面场分布

五、圆波导中三种主要波型

1.传输主模——H₁₁模

●⑥圆波导中H₁₁波与矩形波导TE₁₀波场型极相似,因此微波工程中 方圆过渡均采用H₁₁模。

●⑦注意: H₁₁模有两种极化方向。因此一般很少用于微波传输线,

而只用于微波元件。

图2-9 方圆波导变换器

五、圆波导中三种主要波型

2. 损耗最小的模——Hn4模

① 场方程
$$\begin{cases} E_{\varphi} = j\omega \, \mu \, H_{0I} J_{I} (\frac{3.832}{a} \, \rho) e^{-j\beta z} \\ H_{\rho} = -j \, \beta \, H_{0I} J_{I} (\frac{3.832}{a} \, \rho) e^{-j\beta z} \\ H_{z} = H_{0I} J_{0} (\frac{3.832}{a} \, \rho) e^{-j\beta z} \end{cases}$$

- ●③波导波长

②截止波长
$$\lambda_c = \frac{2\pi a}{3.832} = 1.641a$$

$$\lambda_{g} = \frac{\lambda}{\sqrt{1 - \left(\frac{\lambda}{1.641a}\right)^{2}}}$$

④场结构图

(b)横截面上场分布图

(a)横截面上场分布图

图4 圆波导H01模

五、圆波导中三种主要波型

- 2. 损耗最小的模——H₀₁模
- ●⑤电场和磁场

表2 H₀₁模的电场和磁场

m=0	圆对称,即在圆周方向不变	$e^{E_{\phi} \cdot H_{\rho} \cdot H_{z}}$
n=1	E_{φ} , H_{ρ} 沿 ρ 方 向 有 一 最 大 值 $J_{I}(x)$ 在 $x = 1.841$ 有 极 大 值 $\frac{3.832}{a}$ $\rho = 1.841$ $\rho = \frac{1.841}{3.832}$ $a \approx 0.48$ $a \approx 0.48$ $a \approx 0.48$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

二、圆波导中三种主要波型

- 2. 损耗最小的模——Hn4模
- ⑥壁电流 $\bar{J}_s = \hat{n} \times \bar{H}_z = -\hat{r}_0 \times \bar{H}_z = |H_z|\hat{\varphi}$
- ●⑦电流只有一个方向分量,也即Hnd模壁电流只有横向分量,衰 减系数a随f上升而下降

下降
$$\alpha_{H_{0I}} = \frac{8.686 R_S}{a \sqrt{\frac{\mu}{\varepsilon}}} \frac{\left(\frac{\lambda}{\lambda_c}\right)^2}{\sqrt{1 - \left(\frac{\lambda}{\lambda_c}\right)^2}} dB/m$$

●⑧作为对比, 给出
$$H_{11}$$
模衰减系数
$$\alpha_{H_{II}} = \frac{8.686 \, R_S}{a \sqrt{\frac{\mu}{\varepsilon}}} \frac{\left[\left(\frac{\lambda}{\lambda_c}\right)^2 + 0.42\right]}{\sqrt{1 - \left(\frac{\lambda}{\lambda_c}\right)^2}} dB/m$$

⑨H₁波可以做高Q谐振腔和毫米波远距离传输

五、圆波导中三种主要波型

- ●3. 轴对称模——E_{∩1}模

① 场方程
$$\begin{cases} E_{\rho} = -j\beta E_{0l} J_{l} (\frac{2.405}{a} \rho) e^{-j\beta z} \\ E_{z} = E_{0l} J_{0} (\frac{2.405}{a} \rho) e^{-j\beta z} \\ H_{\varphi} = -j\omega \varepsilon E_{0l} J_{l} (\frac{2.405}{a} \rho) e^{-j\beta z} \end{cases}$$

(b) 横截面上场分布图

(a) 横截面上场分布图 图2-10 圆波导En模

- ν_{01} =2. 405, λ_{c} =2. 62a ②截止波长:
- ③波导波长

$$\lambda_{g} = \frac{\lambda}{\sqrt{1 - \left(\frac{\lambda}{2.62a}\right)^{2}}}$$

④场结构图

五、圆波导中三种主要波型

- 3. 轴对称模——E01模
- ●⑤电场和磁场

表3 E₀₁模的电场和磁场

m=0	轴对称,沿圆周方向场分量不变	E_{ρ} , H_{φ} , E_{z}
n=1	E_{ρ} , H_{ϕ} 沿 ρ 方 向 有 一 最 大 值 $J_{1}(x)$ 在 $x = 1.841$ 有 max $\frac{2.405}{a} \rho = 1.841 \rho = \frac{1.841}{2.405} a \approx 0.765 a$	E_{ρ} , H_{φ} 0.765 a a ρ E_{z}

五、圆波导中三种主要波型

- 3. 轴对称模──E₀₁模
- ●⑥由于En模的特点,常作雷达的旋转关节

图 旋转关节(Ratation Junction)

●⑦E₀₁模衰减系数

$$\alpha_{E_{0l}} = \frac{8.686 R_S}{a \sqrt{\frac{\mu}{\varepsilon}}} \frac{1}{\sqrt{1 - \left(\frac{\lambda}{2.62a}\right)^2}} dB/m$$

图2-12 圆波导不同模式的衰减曲线

第2章 规则金属波导

- 2.1导波原理
- 2.2矩形波导
- 2.3圆形波导
- 2. 4波导的激励与耦合

主要内容:

- 1. 激励与耦合的定义
- 2. 激励的方法

基本要求:

- 1. 理解激励与耦合的定义
- 2. 了解激励波导的方法通常有三种: 电激励、磁激励和电流激励

习题:2.12-2.15

◆波导的激励方法通常有三种:电激励、磁激励和电流激励

一.电激励(Electrial Encouragement)

- ◆(1)将同轴线内的导体延伸一小段,沿电场方向插入矩形波导内,构成探针激励,如图2-13(a)所示。
- +(2)为了提高功率耦合效率, 在探针位置两边波导与同轴线的阻抗应 匹配, 为此往往在波导一端接上一个短路活塞, 如图2-13(b)所示。
- ⊕(3)<mark>调节探针插入深度d和短路活塞位置/</mark>,使同轴线耦合到波导中去的功率达到最大。 TEM TEM TEM

图2-13 探针激励及其调配 (a)横截面结构; (b)纵剖面结构

二.磁激励(Magnetic Encouragement)

- +(1)将同轴线的内导体延伸一小段后弯成环形,将其端部焊在外导体上,然后插入波导中所需激励模式的磁场最强处,并使小环法线平行于磁力线,如图 2-14 所示。
- +(2)也可连接一短路活塞以提高功率耦合效率。
- ◆(3)<mark>缺点:</mark>由于耦合环不容易和波导紧耦合,而且匹配困难,频带 较窄,最大耦合功率也比探针激励小,因此在实际中常用探针耦合。

三.电流激励(Current Encouragement)

- +(1)在波导之间的激励往往采用小孔耦合, 即在两个波导的公共壁上 开孔或缝, 使一部分能量辐射到另一波导去, 以此建立所要的传输 模式。
- ◆(2)小孔耦合最典型的应用是定向耦合器。它在主波导和耦合波导的公共壁上开有小孔,以实现主波导向耦合波导传送能量, 如图2-15 所示。

+(3)小孔或缝的激励还可采用波导与谐振腔之间的耦合、两条微带之

图2-15 波导的小孔耦合

(a)平行波导侧孔耦合;(b)平行波导上下孔耦合;(c)正交波导上下孔耦合

作业: 2.8, 2.11, 2.12-2.15

习题2-1: 空心波导内不能传播TEM波

■约定: "空心"管子称为Waveguide,证明空心波导内不能传播TEM波

- (1)由于波导要传输电磁能量。必须要有z方向的Poyningting矢量
- (2)必须具有横向的电场和磁场
- (3) 磁场必须是封闭成圈的,因而只有如图a和b两种可能。
- (4) 根据Maxwell方程要求 $\nabla \times \vec{H} = \vec{J} + \varepsilon \frac{\partial \vec{E}}{\partial t}$
- ●(a)所示明显有Hz分量,不满足TEM模要求
- ●(b) 所示小巢中间要么有传导电流密度J, 要么有E
- ✓情况(A)有中心导体,也即同轴线,可以传TEM模, 但不属于空心波导范围
- ✓情况(B)明显存在Ez分量,当然不是TEM模

(a) 小巢在x-z平面

(b) 小巢在x-y平面上 图6 磁场的两种可能

■结论:空心波导不存在TEM模,若传输TEM波,中心有导体,即同轴线