PAGE
2

[image: image1.png]Munucreperso obpazosauns PecnyG.inku Benapycen
YueGHo-meTonnueckoe o0beanHeHue By30B PecnyGanku Benapycn no
€CTECTBEHHOHAYYHOMY 06pa3oBaHuI0

YTBEPKAI
IHepapiit 3¢aec

i)
H (- 240 frun,

CBY 3JIEKTPOHHKA

Tunosas yueGnas nporpamma
AJIsl BBICIIHX yueGHbIX 3aBeeHNii N0 CHeNHAILHOCTH
1-31 04 03 ®uzuyeckan JIeKTPOHHKA

COI''TACOBAHO COI'TACOBAHO
Mpencenarens YueGno-Metomnueckoro Havyansuuk YNpaBlieHus BbICLIEro U
00beanHeHNs BY30B Pecny6inxu CPEMIHETO CIIeHHANBHOTO 00pa3oBaHus

CTBERHRE Ay YHOMY Munucrepctra o6pazosanus
Benapycs
7 LT FO.M. Mukciok

Benapycs no gg

/PeKTop Locynapcrgengoro yupesxnenus
e % HCKHi

Munck 2009

Министерство образования Республики Беларусь

Учебно-методическое объединение вузов Республики Беларусь по естественнонаучному образованию

УТВЕРЖДАЮ

Первый заместитель Министра образования

Республики Беларусь

____________________А.И. Жук

Регистрационный № ТД- /тип.

СВЧ ЭЛЕКТРОНИКА
Типовая учебная программа

 для высших учебных заведений по специальности

1-31 04 03 Физическая электроника

	СОГЛАСОВАНО
Председатель Учебно-методического объединения вузов Республики Беларусь по естественнонаучному

образованию

___________________В.В. Самохвал

	СОГЛАСОВАНО
Начальник Управления высшего и среднего специального образования
Министерства образования Республики Беларусь
 __________________Ю.И. Миксюк

	Ректор Государственного учреждения образования «Республиканский институт высшей школы»

___________________М.И. Демчук

	Эксперт-нормоконтролер

_________________С.М. Артемьева _________________

Минск 2008

СоставителИ:

А. С. Рудницкий – заведующий кафедрой радиофизики Белорусского государственного университета, доктор физико-математических наук, профессор
РЕЦЕНЗЕНТЫ:

Кафедра электроники учреждения образования «Белорусский государственный университет информатики и радиоэлектроники»;

М. А. Вилькоцкий – профессор кафедры информатики и основ электроники учреждения образования «Белорусский государственный педагогический университет имени Максима Танка», доктор технических наук, профессор.

РЕКОМЕНДОВАНА К УТВЕРЖДЕНИЮ В КАЧЕСТВЕ ТИПОВОЙ:

Кафедрой радиофизики Белорусского государственного университета

(протокол № 6 от 4 ноября 2008 года);

Научно-методическим советом Белорусского государственного университета

(протокол № 2 от 20 марта 2009 года);

Научно-методическим советом по физике учебно-методического объединения вузов Республики Беларусь по естественнонаучному образованию

(протокол № 5 от 3 апреля 2009 года)

Ответственный за выпуск: А.С. Рудницкий

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА
Типовая учебная программа дисциплины «СВЧ электроника» разработана в соответствии с требованиями образовательного стандарта по специальности 1-31 04 03 «Физическая электроника».
СВЧ электроника – область науки и техники, в рамках которой изучаются и используются явления взаимодействия заряженных частиц с электромагнитным излучением сверхвысокочастотного диапазона.
 Цель преподавания дисциплины – овладение знаниями в области СВЧ электроники и приобретение навыков работы с электронными СВЧ приборами.
Задачи дисциплины:
- изучить различного типа процессы взаимодействия заряженных частиц с электромагнитными полями;
- познакомиться с принципами работы, конструкцией, элементами теории и характеристиками электронных приборов и устройств СВЧ различного назначения, использующих указанные процессы.

 Для успешного усвоения дисциплины необходимы знания по высшей математике, общей и теоретической физике, основам радиоэлектроники, теории колебаний и волн.

В результате изучения дисциплины обучаемый должен:

знать:

– основные уравнения СВЧ электроники;

– физические процессы, протекающие в электронных СВЧ приборах с различными типами взаимодействия электронов с СВЧ полем;

– устройство, принципы работы, характеристики и области применения генераторов, усилителей и умножителей частоты;

уметь:

– анализировать процессы взаимодействия электронов с СВЧ полем;

– проводить теоретические и экспериментальные исследования в области СВЧ электроники;

– решать задачи по разработке и оптимизации СВЧ устройств.

Общее количество часов – 84, аудиторное количество часов – 56, из них лекции – 32, лабораторные занятия – 24.

ПРИМЕРНЫЙ ТЕМАТИЧЕСКИЙ ПЛАН

	№ п/п
	Название темы
	Лекции
	Практ. занятия
	Лаб. занятия
	Всего

	1.
	Введение
	2
	-
	-
	2

	2.
	Узкополосные колебательные системы СВЧ диапазона.
	2
	-
	4
	6

	3.
	Взаимодействие заряженных частиц с электромагнитным полем.
	4
	-
	-
	4

	4.
	Физические процессы в приборах СВЧ с кратковременным взаимодействием модулированного электронного потока с электромагнитным полем.
	8
	-
	8
	16

	5.
	Длительное взаимодействие электронов с полем бегущей волны в СВЧ приборах типа О
	8
	-
	8
	16

	6.
	Взаимодействие электронного потока с полем СВЧ в скрещенных постоянных электрическом и магнитном полях
	4
	-
	4
	8

	7.
	Перспективные типы взаимодействия электронов c электромагнитным полем в СВЧ приборах
	4
	-
	-
	4

	
	Итого
	32
	-
	24
	56

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА

Тема 1. Введение.
Цель и задачи курса. СВЧ диапазон и его особенности. Классификация электронных приборов СВЧ. Применение электронных приборов СВЧ в различных областях науки и техники. Проблемы развития электроники СВЧ.

Тема 2. Узкополосные колебательные системы СВЧ диапазона.

Собственные типы колебаний объемных резонаторов. Добротности резонаторов. Резонансная кривая и ширина резонансной кривой собственного колебания. Тороидальный резонатор. Вынужденные электромагнитные колебания в объемном резонаторе. Способы возбуждения резонаторов и селекции типов колебаний. Условия резонанса. Открытые резонаторы.

Тема 3. Взаимодействие заряженных частиц с электромагнитным полем.

Основные уравнения электроники СВЧ и приближенные методы их решения. Энергетические особенности движения электронов в электромагнитном поле. Законы сохранения. Отбор энергии от электронов в приборах СВЧ. Электронный коэффициент полезного действия. Полный и наведенный токи. Наведенный ток в цепи вакуумного зазора с промодулированным по объемной плотности заряда электронным пучком. Коэффициент взаимодействия электронов с СВЧ полем и угол пролета электронов.

Тема 4. Физические процессы в приборах СВЧ с кратковременным взаимодействием модулированного электронного потока с электромагнитным полем.

Устройство и принцип работы усилителя на двухрезонаторном пролетном клистроне. Исследование физических процессов в двухрезонаторном клистроне. Ускорение электронов. Модуляция электронного потока по скорости. Группирование электронов в трубке дрейфа. Пространственно-временная диаграмма. Уравнение и параметр группирования. Конвекционный ток в двухрезонаторном пролетном клистроне. Мощность возбуждаемых колебаний в выходном резонаторе и электронный коэффициент полезного действия. Оптимальное значение параметра группирования. Коэффициент усиления, амплитудная характеристика и полоса пропускания усилителя на двухрезонаторном клистроне. Многорезонаторные пролетные клистроны.

 Умножители частоты и генераторы на двухрезонаторном пролетном клистроне.

Отражательный клистрон. Устройство и принцип работы. Анализ процессов в отражательном клистроне. Пространственно-временная диаграмма. Зоны генерации. Эквивалентные схемы и электронная проводимость. Мощность и частота генерируемых колебаний. Электронная и механическая перестройки частоты генерируемых колебаний Характеристики и параметры клистронов и области их применения.

Тема 5. Длительное взаимодействие электронов с полем бегущей волны в СВЧ приборах типа О.

Условия синхронизма. Замедляющие системы электронных СВЧ приборов. Характеристики пространственных гармоник. Прямые и обратные гармоники.
Устройство и принцип работы усилителя на лампе бегущей волны типа О (ЛБВО). Линейная теория ЛБВО. Дисперсионное уравнение. Структура поля в замедляющей системе с электронным пучком. Коэффициент усиления и частотная характеристика ЛБВО. Электронный коэффициент полезного действия ЛБВО и способы его повышения. Амплитудная характеристика, источники и способы понижения шумов ЛБВО. Применение ЛБВО.

Лампа обратной волны типа О (ЛОВО). Условие самовозбуждения. Частота и перестройка частоты генерируемых колебаний. Параметры и характеристики, применение ЛОВО.

Тема 6. Взаимодействие электронного потока с полем СВЧ в скрещенных постоянных электрическом и магнитном полях.

Электронные приборы типа М. Движение электронов в перекрещивающихся электрическом и магнитном полях. Устройство магнетрона. Статический режим работы магнетрона. Свойства колебательной системы магнетрона: виды колебаний, структура поля, частота колебаний. Стабилизация рабочего вида колебаний. Взаимодействие электронов с СВЧ полем в магнетроне. Динамический режим работы магнетрона. Дрейфовое приближение. Электронный коэффициент полезного действия и другие характеристики, применение магнетронов. Принципы работы ламп обратной и бегущей волны типа М, планитрона.

Тема 7. Перспективные типы взаимодействия электронов c электромагнитным полем в СВЧ приборах.

Приборы с циклотронным резонансом. Лазеры на свободных электронах. Приборы с дифракционным излучением. Устройства твердотельной СВЧ электроники.

ИНФОРМАЦИОННО-МЕТОДИЧЕСКАЯ ЧАСТЬ
 Список рекомендуемой литературы
Основная
1. Федоров, Н.Д. Электронные приборы СВЧ и квантовые приборы / Н.Д. Федоров. М.: Атомиздат, 1979. 285 с.

2. Андрушко, Л.М. Электронные и квантовые приборы СВЧ / Л.М. Андрушко, В.М. Бурмистенко. М.: Связь, 1974. 203 с.

3. Андрушко, Л.М. Электронные и квантовые приборы СВЧ / Л.М. Андрушко, Н.Д. Федоров. М.: Радио и связь, 1981. 208 с.

4. Лебедев, И.В. Техника и приборы сверхвысоких частот. 2-е изд. Т. 2 / И.В. Лебедев. М.: Высшая школа, 1972. 375 с.

5. Рычков, Ю.М. Электронные приборы сверхвысоких частот: учебное пособие / Ю.М. Рычков. Гродно: ГрГУ, 2002. 103 c.
Дополнительная
6. Трубецков, Д.И. Лекции по СВЧ электронике для физиков. в 2 т. Т.1 / Д.И. Трубецков, А.Е. Хромов. М.: Физматлит, 2004. 496 с.

7. Левитский, С.М. Вакуумная и твердотельная электроника СВЧ / С.М. Левитский, С.В. Кошевая. Киев: Вища школа, 1986. 315 с.

8. Электронные приборы сверхвысоких частот. Учебное пособие для радиофизических и радиотехнических факультетов и специальностей вузов. 2-е изд. перераб. и доп. / Под ред. В.Н. Шевчика и М.А. Григорьева. Изд-во Сарат. ун-та, 1980. 416 с.

9. Электронные приборы СВЧ / Под ред. В.М. Березина. М.: Высш. шк., 1985. 296 с.

10. Маршалл, Т. Лазеры на свободных электронах / Т. Маршалл. М.: Мир, 1987. 354 с.

11. Вайнштейн, Л.А. Лекции по сверхвысокочастотной электронике / Л.А. Вайнштейн, В.А. Солнцев. М.: Сов. радио, 1973. 399 с.

Примерный перечень лабораторных работ
Исследование колебательных систем микроволнового диапазона.

Исследование отражательного клистрона.

Способы перестройки частоты генерации.

Исследование работы магнетрона.

Исследование лампы бегущей волны.

Исследование лампы обратной волны.

