

Mikrovlny - chování mikrovlnného elektromagnetického záření

P. Spáčil, J. Pavelka, F. Jareš, V. Šopík

supervizor: Vojtěch Kysela

Cíle

- ověřit **lineární polarizaci** vlnění
- vyzkoušet **odraz, lom a difrakci**
- vyzkoušet vedení vlnění v kovovém
ohebném vlnovodu
- zmapovat intenzitu vlnění vyzařovaného
vysílačem do volného prostoru

Vybavení

školní sada pro experimenty s mikrovlnami

Mikrovlnné záření

- el.mag. záření (řádově 300 MHz – 300 GHz)
- v našem případě: $f = 9,4 \text{ GHz}$; vln. délka 3 cm
- záření, které produkuje náš zdroj je

lineárně polarizované

Lineární polarizace záření

Svisle orientovaná
kovová mřížka →

Lineární polarizace II

Stojaté vlnění

- vznikne umístěním odrazové desky před vysílač
- při posouvání antény ve směru modré šipky se přijímaný signál periodicky zesiluje a zeslabuje podle toho, zda se anténa nachází v místě kmitny, nebo uzlu ...
to umožňuje měřit **vlnovou délku**

Šíření vlnění v prostoru bez překážky

Vysílač

Intenzita záření v závislosti na natočení polarizační desky

Intenzita záření v závislosti na natočení analyzátoru

Graf intenzity záření při ohybu vlnění na štěrbině o šířce 6 cm

Graf intenzity pole při lomu v dielektrickém hranolu

Graf intenzity vlnění při odrazu vlnění o kovovou desku

Graf intenzity vlnění při použití čočky

Tak takhle vypadalo naše pracoviště

Ukázky praktických měření

Ukázky praktických měření

Ukázky praktických měření

Ukázky praktických měření

Poděkování

Poděkování patří hlavně našemu supervizorovi
Vojtěchovi Kyselovi,

dále děkujeme **FJFI** za poskytnuté zázemí a
všem organizátorům **Fyztydu** za věnovaný čas
a energii.