

电磁场与电磁波实验

指导书

刘万强 主编

山东理工大学电气与电子工程学院

电磁场与电磁波实验室

2020.10

电磁场与电磁波实验守则

- 1、学生必须按时到指定实验室做实验，不迟到、不早退，不喧哗，不乱扔杂物；爱护公物，严禁在实验桌面上乱刻、乱画。保持实验室良好的实验环境。
- 2、实验前学生必须对所做的实验进行充分预习，并写出预习报告。实验前应认真了解所用仪器、设备、仪表的使用方法与注意事项。在启动设备之前，需经指导教师检查认可。
- 3、实验时，要严肃认真，正确操作，仔细观察，真实记录实验数据的结果。实验中严禁违章操作，遇到仪器设备故障要及时报告，不得自行拆卸。不得做与实验无关的事情，不得动与实验无关的设备，不得进入与实验无关的场所。
- 4、实验中，如发现仪器设备损坏或丢失，应及时报告，查明原因。凡属违反操作规程导致设备损坏或自行丢失仪表工具的，要追究责任，照章赔偿。
- 5、若发生事故，不要惊慌，必须立即切断电源，要保持现场并报告老师，以便查明情况，酌情处理。
- 6、实验完毕后，要按要求整理好试验设备、器材和工具等，关断电源。经指导教师检查数据并签字后，方可离开实验室。
- 7、学生需做开放性实验时，应事先与有关实验室（中心）联系，报告自己的实验目的、内容。实验结束后应整理好实验现场。
- 8、学生必须认真做好实验报告，在规定时间内交给指导教师批阅。

目 录

实验一 电磁波感应器的设计与制作	3
实验二 电磁波传播特性实验	7
实验三 电磁波的极化实验	10
实验四 天线方向图测量实验	13
附 录 实验演示视频	17

实验一 电磁波感应器的设计与制作

一、预习要求

- 1、什么是法拉第电磁感应定律？
- 2、什么是电偶极子？
- 3、了解线天线基本结构及其特性。

二、实验目的

- 1、认识时变电磁场，理解电磁感应的原理和作用。
- 2、通过电磁感应装置的设计，初步了解天线的特性及基本结构。
- 3、理解电磁波辐射原理。

三、实验原理

随时间变化的电场要在空间产生磁场；同样，随时间变化的磁场也要在空间产生电场。电场和磁场构成了统一电磁场的两个不可分割的部分。能够辐射电磁波的装置称为天线，用功率信号发生器作为发射源，通过发射天线产生电磁波。

图 1 电磁感应装置

如果将另一付天线置于电磁波中，就能在天线上感生高频电流，我们可以称之为接收天线，接收天线离发射天线越近，电磁波功率越强，感应电动势越大。如果用小功率的白炽灯泡接入天线馈电点，能量足够时就可使白炽灯发光。接收天线和白炽灯构成一个完整的电磁感应装置，如图 1 所示。

电偶极子是一种基本的辐射单元，它是一段长度远小于波长的直线电流元，线上的电流均匀同相，一个作时谐振荡的电流元可以辐射电磁波，故又称为元天线，元天线是最基本的天线。电磁感应装置的接收天线可采用多种天线形式，相对而言性能优良，但又容易制作、成本低廉的有：半波天线、环形天线、螺旋天线等，如图 2 所示。

本实验重点介绍其中的一种——半波天线。

图 2 接收天线

半波天线又称半波振子，是对称天线的一种最简单的模式。对称天线（或称对称振子）可以看成是由一段末端开路的双线传输线形成的。这种天线是最通用的天线型式之一，又称为偶极子天线。而半波天线是对称天线中应用最为广泛的一种天线，它具有结构简单和馈电方便等优点。

半波振子因其一臂长度为 $\lambda/4$ ，全长为半波长而得名。其辐射场可由两根单线驻波天线的辐射场相加得到，于是可得半波振子 ($L = \lambda/4$) 的远区场强有以下关系式：

$$|E| = \frac{60I}{r} \frac{\cos(\frac{\pi}{2} \cos \theta)}{\sin \theta} = \frac{60I}{r} f_{(\theta)}$$

式中， $f_{(\theta)}$ 为方向性函数，对称振子归一化方向性函数为：

$$|F_{(\theta)}| = \frac{|f_{(\theta)}|}{f_{\max}} = \frac{\cos(\frac{\pi}{2} \cos \theta)}{\sin \theta}$$

其中 f_{\max} 是 $f_{(\theta)}$ 的最大值。

由上式可画出半波振子的方向图如图 3 所示。

图 3 半波振子的方向图

半波振子方向函数与 ϕ 无关，故在 H 面上的方向图是以振子为中心的一个圆，即为全方向性的方向图。在 E 面上的方向图为 8 字形，最大辐射方向为 $\theta = \pi/2$ ，且只要一臂长度不超过 0.625λ ，辐射的最大值始终在 $\theta = \pi/2$ 方向上；若继续增大 L，辐射的最大方向将偏离 $\theta = \pi/2$ 方向。

四、实验内容与步骤

1、打开功率信号发生器电源开关，Signal 信号灯亮，说明机器工作正常。按下 Tx 按钮，观察功率指示表有一定偏转，此时 Standby 待机灯亮，说明发射正常。将电缆线连接到发射天线的水平线极化端口（最左端接口），其余端口用铜帽封闭。

2、用金属丝制作天线体，用螺丝固定于感应灯板（或电流表检波板）两端，并安放到测试支架上，调节感应板的角度，使其与发射天线的极化方向一致。调节测试支架滑块到最右端，按下功率信号发生器上 Tx 按钮，同时移动测试支架滑块，靠近发射天线，直到小灯刚刚发光时，记录下滑块与发射天线的距离。

3、改变天线振子的长度，重复步骤 2，记录数据填入下表。

4、选用其它天线形式制作感应器，重复步骤 2，记录数据填入表 1。

表 1 接收天线数据测量

次数	天线形式	天线长度	接收距离
1			
2			
3			
4			

五、注意事项

1、按下 Tx 按钮时，若红色告警灯亮，应立即停止发射，检查电缆线与发射天线端口是否旋紧，其余端口是否用封闭帽盖上，输出接口与电缆是否接好，避免损坏机器。

2、测试白炽灯感应器时，不能将感应灯靠近发射天线的距离太小，否则会烧毁感应灯。（置于 20cm 以外，或视感应灯亮度而定）。

3、尽量减少按下 Tx 按钮的时间，以免影响其它小组的测试准确性。

4、测试时尽量避免人员走动，以免人体反射影响测试结果。

六、报告要求

1、制作两种以上天线（每种天线用不同导线长度），观察接收效果。画出天线形状，测量天线长度，记录接收距离。

2、对实验中的现象分析讨论，哪种天线形式接收效果最好？

3、简述常用电子设备的工作原理，如校园卡、公交卡、微波炉、电磁炉、手机等。

4、按照标准实验报告的格式和内容完成实验报告，按签名单序号排序，一周内收齐交到实验室办公室。

七、接收天线参考形状

实验二 电磁波传播特性实验

一、预习要求

- 1、什么是迈克尔逊干涉原理？它在实验中有哪些应用？
- 2、驻波的产生原理及其特性。

二、实验目的

- 1、学习了解电磁波的空间传播特性。
- 2、通过对电磁波波长、波幅、波节、驻波的测量，进一步认识和了解电磁波。

三、实验原理

变化的电场和磁场在空间的传播称为电磁波。几列不同频率的电磁波在同一媒质中传播时，几列波可以保持各自的特点（波长、波幅、频率、传播方向等），在同时通过媒质时，在几列波相遇或叠加的区域内，任一点的振动为各个波单独在该点产生振动的合成。而当两个频率相同、振动方向相同、相位差恒定的波源所发出的波叠加时，在空间总会有一些点振动始终加强，而另一些点振动始终减弱或完全抵消，因而形成干涉现象。这也称为迈克尔逊干涉原理。

干涉是电磁波的一个重要特性，利用干涉原理可对电磁波传播特性进行很好的探索。而驻波是干涉的特例。在同一媒质中两列振幅相同的相干波，在同一直线上反向传播时就叠加形成驻波。

由发射天线发射出的电磁波，在空间传播过程中可以近似看成均匀平面波。此平面波垂直入射到金属板，被金属板反射回来，到达电磁波感应器；直射波也可直接到达电磁波感应器，这两列波将形成驻波，两列电磁波的波程差满足一定关系时，在感应器位置可以产生波腹或波节。

设到达电磁感应器的两列平面波的振幅相同，只是因波程不同而有一定的相位差，电场可表示为：

$$\begin{aligned}E_x &= E_m \cos(\omega t - kz) \\E_y &= E_m \cos(\omega t + kz + \delta)\end{aligned}$$

其中 $\delta = \beta z$ 是因波程差而造成的相位差。

则当相位差 $\delta = \beta z_1 = n\pi$ ($n = 0, 1, 2, \dots$) 时，合成波的振幅最小， z_1 的位置为合成波的波节；相位差 $\delta = \beta z_2 = (2n+1)\pi/2$ ($n = 0, 1, 2, \dots$) 时，合成波的振幅最大， z_2 的位置为合成波的波腹。

实际上到达电磁感应器的两列波的振幅不可能完全相同，故合成波波腹振幅值不是二倍单列波的振幅值，合成波的波节值也不是恰好为零。

根据以上分析，若固定感应器，只移动金属板，即只改变第二列波的波程，让驻波得以形成，当合成波振幅最小（波节）时：

$$z_1 = n\pi/\beta = n\lambda/2$$

当合成波振幅最大（波腹）时：

$$z_2 = (n + 1/2)\pi / \beta = (2n + 1)\lambda / 4$$

此时合成波振幅最大到合成波振幅最小（波腹到波节）的最短波程差为 $\lambda / 4$ ，若此时可动金属板移动的距离为 ΔL ，则：

$$\Delta L = \lambda / 4$$

即：

$$\lambda = 4\Delta L$$

可见，测得了可动金属板移动的距离 ΔL ，代入式中便确定电磁波波长。

四、实验内容及步骤

实验装置如图 4 所示。

图 4 电磁波教学综合实验仪

1、将设计制作的电磁波感应器（天线）安装在可旋转支臂上，调节其角度与发射天线的极化方向一致，再将支臂滑块移到距离发射天线分别为 30 cm、35cm、40cm 刻度处。

2、开启电磁波教学综合实验仪开关（Power），按下 Tx 按钮，观察发射天线板是否有电磁波发射出来。

3、移动反射板，观察天线上的灯是否有明暗变化。如果没有，检查天线角度是否与发射天线极化方向一致；如果还没有明暗变化，再将支臂滑块移到距离发射天线近一点。

4、如系统正常工作，从远而近移动反射板，使灯泡明暗变化。以灯泡明暗度判断波节和波腹的出现。

先将天线固定于位置 1 (30cm)，由远而近移动反射板，记录下灯泡两个相邻最亮时反射板位置的坐标（波腹点），其距离即为 $\lambda / 2$ 。再将天线固定于位置 2 (35cm)，重复上述过程。最后将天线固定于位置 3 (40cm)，重复上述过程。将测量数据记入表 2。

表 2 半波天线测量电磁波波长

次数	天线位置 (cm)	波腹点 1 (cm)	波腹点 2 (cm)	波长 (cm)	平均波长 (cm)	频率 (Hz)
1						
2						
3						

五、注意事项

- 1、按下 Tx 按钮时，若 Alarm 红色告警灯亮，应立即停止发射，检查电缆线与发射天线接口是否旋紧，其余接口是否用封闭帽盖上，Output 输出接口与电缆是否接好，或请老师检查。否则会损坏仪器。
- 2、测试感应器时，不能将感应灯靠近发射天线的距离太小，否则会烧毁感应灯。（置于 20cm 以外，或视感应灯亮度而定）。
- 3、尽量减少按下 Tx 按钮的时间，以免影响其它小组的测试准确性。
- 4、测试时尽量避免人员走动，以免人体反射影响测试结果。

六、报告要求

- 1、用自制的接收天线，用白炽灯或电流表测量电磁波的波长，并计算出电磁波的频率。
- 2、对实验中的现象分析讨论，并对实验误差产生的原因进行分析。
- 3、描述行波和驻波的特点。什么是波腹点和波节点？如何测量行波的频率？
- 4、按照标准实验报告纸的格式和内容完成实验报告，按签名单序号排序，一周内收齐交到实验办公室。

实验三 电磁波的极化实验

一、预习要求

- 1、什么是电磁波的极化？它具有什么特点？
- 2、了解各种常用天线的极化特性。
- 3、天线特性与发射（接收）电磁波极化特性之间的有什么关系？

二、实验目的

- 1、研究几种极化波的产生及其特点。
- 2、制作电磁波感应器，进行极化特性实验，与理论结果进行对比、讨论。
- 3、通过实验，加深对电磁波极化特性的理解和认识。

三、实验原理

电磁波的极化是电磁理论中的一个重要概念，它表征在空间给定点上电场强度矢量的取向随时间变化的特性，并用电场强度矢量 E 的端点在空间描绘出的轨迹来表示。由其轨迹方式可得电磁波的极化方式有三种：线极化、圆极化、椭圆极化。极化波都可看成由两个空间垂直、且频率相同的直线极化波在空间的合成，如图 5 所示。设两线极化波沿正 Z 方向传播，一个的极化取向在 X 方向，另一个的极化取向在 Y 方向。若 X 在水平方向，Y 在垂直方向，这两个波就分别为水平极化波和垂直极化波。

图 5 电磁波的极化方式

$$\text{若: 水平极化波 } \mathbf{E}_x = E_{xm} \sin(\omega t - kz)$$

$$\text{垂直极化波 } \mathbf{E}_y = E_{ym} \sin(\omega t - kz + \delta)$$

其中 E_{xm} 、 E_{ym} 分别是水平极化波和垂直极化波的振幅， δ 是 E_y 超前 E_x 的相角（水平极化波取为参考相面）。

取 $z=0$ 的平面分析，有：

$$\mathbf{E}_x = E_{xm} \sin(\omega t)$$

$$\mathbf{E}_y = E_{ym} \sin(\omega t + \delta)$$

综合得：

$$aE_x^2 - bE_x E_y + cE_y^2 = 1$$

式中 a 、 b 、 c 为水平极化波和垂直极化波的振幅 E_{xm} 、 E_{ym} 和相角 δ 有关的常数。

此式是个一般化椭圆方程，它表明由 E_x 、 E_y 合成的电场矢量终端画出的轨迹是一个椭圆。

在满足不同条件时，形成三种极化波。

- 1、当两个线极化波同相或反相 ($\delta=0$ 或 $\delta=\pi$) 时，其合成波仍是一个线极化波。
- 2、当两个线极化波振幅相等、相位相差 $\pi/2$ ($\delta=\pm\pi/2$) 时，其合成波是一个圆极化波。

当 $\delta=+\pi/2$ 时，为左旋圆极化波；当 $\delta=-\pi/2$ 时，为右旋圆极化波。

- 3、当两个线极化波振幅不等或相位差为任意值时，其合成波是一个椭圆极化波。

可以证明：半波振子天线接收或发射线极化波效果较好。而螺旋天线接收或发射圆极化波及椭圆极化波效果较好。实际上一般螺旋天线在轴线方向不一定产生圆极化波，而是椭圆极化波。当单位长度的螺圈数 N 很大时，发射或接收的波才可看作是圆极化波。

极化波需要重视的是极化的旋转方向问题。一般规定：面对电磁波传播的方向（无论是发射或接收），电场沿顺时针方向旋转的波称为右旋圆极化波，逆时针方向旋转的波称为左旋圆极化波。右旋螺旋天线发射或接收右旋圆极化波效果较好，左旋螺旋天线发射或接收左旋圆极化波效果较好。螺旋天线绕向的判断方法：拇指指向天线辐射方向，当天线的绕向符合右手螺旋定则时，为右旋圆极化，反之为左旋圆极化。

四、实验内容

实验装置如图 6 所示。

图 6 电磁波极化实验装置

1、将一付发射天线架设在发射支架上，连接好发射电缆，开启电磁波教学综合实验仪开关 (Power)，电缆线一端接输出端口 (Output)，另一端分别接发射天线的垂直、水平和圆极化端口。

2、先制作一付半波天线，将电磁波感应器安装在测试支架上。对应不同的发射天线接口，将半波天线分别设置成垂直、水平、斜 45 度三种位置，按下 Tx 发射按钮，并移动感应器滑块，观察灯泡由不亮到亮时距发射天线的距离，并记录数据。

- 3、分析实验数据，判断出水平极化和垂直极化接口，将测量数据记入表 3。
- 4、再制作一付相同绕向的螺旋天线，分别对应两个圆极化发射天线接口，将螺旋天线分别设置成垂直、水平、斜 45 度三种位置，按下 Tx 发射按钮，并移动感应器滑块，观察灯泡由不亮到亮时距发射天线的距离，并记录数据。
- 5、分析实验数据，判断出左旋圆极化和右旋圆极化接口，将测量数据记入表 3。
- 6、标出相应的接口标号。

表 3 极化波接口测量

极化形式	接收距离 (cm)			接口 标号
	水平	垂直	45 度	
垂直极化				
水平极化				
圆极化（左旋）				
圆极化（右旋）				

五、注意事项

- 1、按下 Tx 按钮时，若 Alarm 红色告警灯亮，应立即停止发射，检查电缆线与发射天线接口是否旋紧，其余接口是否用封闭帽盖上，Output 输出接口与电缆是否接好，或请老师检查。否则会损坏机器。
- 2、测试感应器时，不能将感应灯靠近发射天线的距离太小，否则会烧毁感应灯。（置于 20cm 以外，或视感应灯亮度而定。）
- 3、尽量减少按下 Tx 按钮的时间，以免相互影响测试准确性。
- 4、测试时尽量避免人员走动，以免人体反射影响测试结果。

六、报告要求

- 1、用自制的接收天线，对应不同的天线极化波接口，调整感应器的角度，用灯泡记录感应器的最大接收距离，分析电磁波的极化形式。
- 2、讨论电磁波不同极化收发的规律。
- 3、极化的定义是什么？极化有哪几种形式？圆极化波的旋转方向如何判断？不同形式的极化波应分别用什么样的天线接收？
- 4、按照标准实验报告纸的格式和内容完成实验报告，按签名单序号排序，一周内收齐交到实验办公室。

实验四 天线方向图测量实验

一、预习要求

- 1、什么是天线的方向性？
- 2、什么是天线的方向图，描述方向图有哪些主要参数？

二、实验目的

- 1、通过天线方向图的测量，理解天线方向性的含义；
- 2、了解天线方向图形成和控制的方法；
- 3、掌握描述方向图的主要参数。

三、实验原理

天线的方向图是表征天线的辐射特性(场强振幅、相位、极化)与空间角度关系的图形。完整的方向图是一个空间立体图形，如图 7 所示。

它是以天线相位中心为球心(坐标原点)，在半径足够大的球面上，逐点测定其辐射特性绘制而成的。测量场强振幅，就得到场强方向图；测量功率，就得到功率方向图；测量极化就得到极化方向图；测量相位就得到相位方向图。若不另加说明，我们所述的方向图均指场强振幅方向图。空间方向图的测绘十分麻烦，实际工作中，一般只需测得水平面和垂直面的方向图就行了。

图 7 立体方向图

天线的方向图可以用极坐标绘制，也可以用直角坐标绘制。极坐标方向图的特点是直观、简单，从方向图可以直接看出天线辐射场强的空间分布特性。但当天线方向图的主瓣窄而副瓣电平低时，直角坐标绘制法显示出更大的优点。因为表示角度的横坐标和表示辐射强度的纵坐标均可任意选取，例如即使不到 1° 的主瓣宽度也能清晰地表示出来，而极坐标却无法绘制。一般绘制方向图时都是经过归一化的，即径向长度(极坐标)或纵坐标值(直角坐标)是以相对场强 $E(\theta, \phi)/E_{\max}$ 表示。这里， $E(\theta, \phi)$ 是任一方向的场强值， E_{\max} 是最大辐射方向的场强值。因此，归一化最大值是 1。对于极低副瓣电平天线的方向图，大多采用分贝值表示，归一化最大值取为零分贝。图 8 所示为同一天线方向图的两种坐标表示法。

图 8 方向图表示法 (a) 极坐标 (b) 直角坐标

本实验测量一种天线的方向图，测试系统框图如图 9 所示。其中，辅助天线作发射，由功率信号发生器激励产生电磁波；被测天线作接收，被测天线置于可以水平旋转的实验支架上，接收到的高频信号经检波后送给电流指示器显示。

图 9 方向图测试系统

四、实验内容与步骤

- 1、打开功率信号发生器电源开关，Signal 灯亮，机器工作正常，按下 TX 按钮，观察功率指示表有一定偏转，说明发射正常。
- 2、将检波天线架设于极化支架上，连接好天线到电流表的电缆，按下 TX 按钮，电流表应有一定指示，说明接收部分工作正常。
- 3、设定被测天线的架设距离，使天线旋转 360° 的电流读数在量程范围内。
- 4、固定被测天线位置，连续旋转天线支架，按一定角度步进，读出每个步进角度对应的电流表指示值。
- 5、将测量数据在直角坐标系中画出天线的方向图。并在图上读出方向图的主瓣宽度和副瓣电平。

五、注意事项

- 1、按下 TX 按钮时，若 Alarm 红色告警灯亮，应立即停止发射，检查波段插口与波段开关是

否对应，发射天线是否接好，或请老师检查。否则会损坏机仪器。

2、尽量减少按下 TX 按钮的时间，以免影响其它小组的测试准确性。

3、测试时尽量避免人员走动，以免人体反射影响测试结果。

六、报告要求

1、简述天线方向图的定义；分别画出半波天线在 E 面和 H 面的极坐标方向图。

2、数据记录与处理：

(1) 分别在 E 面和 H 面旋转被测天线，将数据记录入表 4。

表 4 E 面和 H 面方向图测量

E 面	角度	0	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150	160	170	180
	电流																			
H 面	角度	190	200	210	220	230	240	250	260	270	280	290	300	310	320	330	340	350	360	
	电流																			
H 面	角度	0	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150	160	170	180
	电流																			

(2) 根据上面的数据，在方格图中点绘出 E 面和 H 面的直角坐标方向图。

0°

180°

360°

(3) 根据上面的数据，读出方向图 E 面的主瓣宽度和电平。

3、分析该实验中方向图测量误差产生的因素有那些？

4、按照标准实验报告纸的格式和内容完成实验报告，按签名单序号排序，一周内收齐交到实验办公室。

附录 实验演示视频（微信扫一扫）

一、电磁波感应器的设计与制作实验演示视频

二、电磁波传播特性实验演示视频

三、电磁波的极化实验演示视频

四、天线方向图测量实验演示视频

