

DE GRUYTER
OPEN

*Graham Brodie, Mohan V. Jacob,
Peter Farrell*

MICROWAVE AND RADIO-FREQUENCY TECHNOLOGIES IN AGRICULTURE

AN INTRODUCTION FOR AGRICULTURALISTS
AND ENGINEERS

Graham Brodie, Mohan V. Jacob, Peter Farrell
Microwave and Radio-Frequency Technologies in Agriculture
An Introduction for Agriculturalists and Engineers

Graham Brodie, Mohan V. Jacob,
Peter Farrell

Microwave and Radio-Frequency Technologies in Agriculture

An Introduction for Agriculturalists and Engineers

Managing Editor: Magdalena Golachowska

Published by De Gruyter Open Ltd, Warsaw/Berlin
Part of Walter de Gruyter GmbH, Berlin/Munich/Boston

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 license, which means that the text may be used for non-commercial purposes, provided credit is given to the author. For details go to <http://creativecommons.org/licenses/by-nc-nd/3.0/>.

Copyright © 2015 Graham Brodie, Mohan V. Jacob, Peter Farrell

ISBN 978-3-11-045539-7
e- ISBN 978-3-11-045540-3

Bibliographic information published by the Deutsche Nationalbibliothek.
The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.dnb.de>.

Managing Editor: Magdalena Golachowska

www.degruyteropen.com

Cover illustration: © Graham Brodie

Contents

Preface — VII

Section 1: General Introduction

- 1 Introduction — 1**
 - References — 5

- 2 Some Brief Examples of Technical Innovation in Agricultural Industries — 6**
 - 2.1 Machines — 7
 - 2.2 Early Innovations in Agriculture — 8
 - 2.3 Transportation Technologies — 9
 - 2.4 The Tractor — 9
 - 2.5 The Green Revolution — 11
 - 2.6 High Resolution Production Systems — 12
 - 2.7 Spatial Data — 12
 - 2.8 Temporal Data — 15
 - 2.9 Conclusions — 16
 - References — 17

- 3 A Brief Overview of Radio Frequency and Microwave Applications in Agriculture — 19**
 - 3.1 Heating Applications — 19
 - 3.1.1 Crop Drying — 19
 - 3.1.2 Quarantine — 19
 - 3.1.3 Effect of Microwave Heating on Seeds and Plants — 21
 - 3.1.4 Microwave Treatment of Animal Fodder — 22
 - 3.1.5 Microwave Assisted Extraction — 23
 - 3.1.6 Microwave Assisted Pyrolysis and Bio-fuel Extraction — 24
 - 3.2 Sensor Applications — 25
 - 3.2.1 Assessment of Wood — 25
 - 3.2.2 Radar Systems — 26
 - 3.3 Communication Systems — 28
 - 3.4 Conclusion — 28
 - References — 28

- 4 Microwaves and their Interactions with Materials — 32**
 - 4.1 Electric and Magnetic Field Vectors — 33
 - 4.2 Maxwell's Equations for Electro-magnetism — 34
 - 4.3 Magnetic Vector Potential — 37

4.4	Continuity —	38
4.5	Conservation of Electromagnetic Energy —	39
4.6	Boundary Conditions—	40
4.7	Wave Impedance —	42
4.8	Reflection and Transmission at an Interface —	44
4.9	Electromagnetic Behaviour of Materials—	47
4.10	Conclusions —	47
	References —	48

Section 2: **Non-destructive Characterisation Using Electromagnetic Waves**

5	Section Introduction—	50
	References —	50
6	Techniques for Measuring Dielectric Properties —	52
6.1	Dielectric Properties —	52
6.2	Polarization—	55
6.2.1	DIPOLAR POLARIZATION —	55
6.2.2	IONIC POLARIZATION —	56
6.2.3	ELECTRONIC AND ATOMIC POLARIZATION —	56
6.2.4	INTERFACIAL OR SPACE CHARGE POLARIZATION —	56
6.2.5	DIELECTRIC LOSS —	56
6.2.6	RELAXATION TIME —	57
6.3	Cole-Cole diagram—	57
6.3.1	Bode' plots and Nyquist Plots—	57
6.4	Microwave Measurement Methods —	58
6.4.1	Transmission/Reflection Line Method —	61
6.4.2	Resonant Technique —	61
6.4.3	Dielectric Resonator —	62
6.4.4	Dielectric Post Resonator —	64
6.4.5	Whispering Gallery Mode Resonator —	65
6.4.6	Open-ended co-axial probe method —	65
6.4.7	Dielectric Probe (Coaxial probe) —	66
6.4.8	Free Space Method —	69
6.4.9	Antenna —	70
6.4.10	Near-field Microwave Probe —	71
6.4.11	Reentrant Cavity —	72
6.4.12	Fabry-Perot Resonator —	72
6.5	Conclusions —	72
	References —	75

7	Dielectric Properties of Organic Materials — 78
7.1	Frequency Dependency of Dielectric Properties — 79
7.2	Temperature Dependence of the Dielectric Properties — 81
7.3	Density and Field Orientation Dependence of Dielectric Properties — 82
7.4	Dielectric Modelling of Organic Materials — 85
7.4.1	Modelling the Dielectric Properties of Free Water — 86
7.4.2	Modelling the Dielectric Properties of Bound Water — 89
7.4.3	Modelling the Dielectric Properties of Moist Wood — 90
7.4.4	Modelling the Dielectric Properties of Grains — 91
7.4.5	Modelling the Dielectric Properties of Soils — 92
7.4.6	Dielectric Properties of Insects — 94
7.5	Conclusions — 96
	References — 96
8	Insect and Decay Detection — 99
8.1	Radar Entomology — 99
8.1.1	Antennas — 100
8.1.2	Rectangular Apertures — 100
8.1.3	Open Ended Wave-Guide — 102
8.1.4	Horn Antennas — 103
8.1.5	Circular Apertures — 105
8.1.6	Antenna Gain — 107
8.1.7	Radar Range — 109
8.1.8	Radar Cross Section — 111
8.1.9	Close Range Radar — 113
8.1.10	Motion Detection - Doppler Shift — 114
8.2	Free-Space Microwave Systems — 116
8.2.1	Decay Detection — 118
8.3	Conclusions — 120
	References — 120
9	Moisture Monitoring — 122
9.1	Free-Space Moisture Detection — 122
9.1.1	Practical Applications — 124
9.2	Microwave Emissions as a Measure of Moisture — 125
9.3	Radar Moisture Measurement — 128
	References — 129
10	Radar Imaging — 130
10.1	Radar Imaging — 130
10.2	Image Distortion — 133
10.3	Target Interaction and Image Appearance — 135
10.4	Airborne versus Space-borne Radar — 136

10.5	Ground Penetrating Radar — 137
	References — 138
11	Electromagnetic Survey Techniques — 139
11.1	Electromagnetic Induction — 139
11.1.1	EM31 — 140
11.1.2	EM34 — 141
11.1.3	EM39 — 141
11.1.4	EM38 — 141
11.2	Global Positioning System — 144
11.2.1	Principles of GPS Operation — 145
11.2.2	Step 1: Triangulating from Satellites — 145
11.2.3	Step 2: Measuring distance from a satellite — 145
11.2.4	Step 3: Getting perfect timing — 146
11.2.5	Step 4: Knowing where a satellite is in space — 147
11.2.6	Step 5: Correcting errors — 147
11.2.7	Differential GPS — 147
11.3	Geographic Information Systems — 148
11.3.1	Integration — 148
11.3.2	Limitations — 149
	References — 150

Section 3: Dielectric Heating

12	Section Introduction — 152
	References — 153
13	Dielectric Heating — 155
13.1	Conductive Heat Transfer — 155
13.2	Convective Heating — 157
13.3	Radiative Heat Transfer — 158
13.4	Microwave Heating — 161
13.5	Microwave Frequency and its Influence over Microwave Heating — 162
13.6	The Influence of Material Geometry on Microwave Heating — 163
13.7	Comparative Efficiency of Convective and Microwave Heating — 168
13.8	Thermal Runaway — 169
13.9	Examples of Using Thermal Runaway to Great Advantage — 171
13.10	Conclusion — 171
	Nomenclature — 171
	References — 173

14	Simultaneous Heat and Moisture Movement — 175
14.1	Temperature Sensing in Electromagnetic Fields — 179
	References — 180
15	Microwave Drying — 182
15.1	Microwave Drying of Crop Fodder — 183
15.2	Modelling Microwave Drying — 184
15.3	Effect of Microwave Drying on Milling Properties — 186
	References — 187
16	Radio Frequency and Microwave Processing of Food — 189
16.1	Dielectric Properties of Foods — 189
16.2	Comparative Efficiency of Convective and Microwave Heating — 192
	References — 193
17	Microwave Applicators — 194
17.1	Wave-Guides — 194
17.2	Waveguide Modes — 195
17.3	Other Wave-guide Modes — 197
17.4	Transverse Magnetic Modes — 199
17.5	Wave-guide Cut-off Conditions — 200
17.6	Wavelength in a Wave-guide — 200
17.7	Wave Impedance in a Wave-guide — 201
17.8	Power Flow along a Wave-guide Propagating in TE ₁₀ Mode — 202
17.9	Cylindrical Wave Guides — 203
17.10	Microwave Ovens — 204
17.11	Finite-Difference Time-Domain (FDTD) Simulating Microwave Field
	Distributions in Applicators — 206
17.12	Microwave Safety — 210
17.13	Antenna Applicators — 211
17.13.1	Analysis of a Horn Antenna — 211
17.13.2	A Uniformly Illuminated Aperture Approximation — 211
17.13.3	A Numerical Integration Approximation — 212
17.13.4	Other Options — 213
	Nomenclature — 214
	Appendix A – Derivation of Near Field from a Uniformly Illuminated
	Rectangular Aperture — 216
	References — 217
18	Quarantine and Biosecurity — 218
18.1	Insect Control — 218
18.2	The Background to Microwave and Radiofrequency Quarantine — 220

18.2.1	Termites as a Case Study —	221
18.3	Microbial Control —	223
18.4	Conclusions —	224
	References —	224
19	Weed Management —	227
19.1	Radio Frequency and Microwave Treatments —	230
19.2	Microwave Treatment of Plants —	231
19.3	Reinterpretation of Earlier Microwave Weed Experiments —	233
19.4	Impact of Microwave Treatment on Soil —	235
19.5	Crop Growth Response —	238
19.6	Analysis of Potential Crop Yield Response to Microwave Weed Management —	239
19.7	The Potential for Including Microwave Weed Control for Herbicide Resistance Management —	241
19.8	Conclusion —	243
19.9	Nomenclature —	243
	Appendix A – Derivation of the Impact of Weed Infestation and Herbicide Control on Crop Yield Response —	245
	References —	254
20	Treatment of Animal Fodder —	259
20.1	Effect of Microwave Treatment on Digestibility —	259
20.2	Microstructure Changes —	263
20.3	Potential Mitigation of Methane Production —	263
20.4	Microwave Treatment of Grains —	264
20.5	Effect of Microwave Heating on Crude Protein —	265
20.6	Conclusion —	266
	References —	266
21	Wood Modification —	269
21.1	Applications of Microwave Modification in Wood Drying —	272
21.2	Improving Wood Impregnation —	275
21.3	Stress Relief —	275
21.4	Industrial Scale Pilot Plant —	276
21.5	Pre-treatment for Wood Pulping —	277
	References —	277
22	Microwave Assisted Extraction —	280
22.1	Solvent based Extraction of Essential Oils —	280
22.2	Solvent Free Extraction of Essential Oils —	281
22.3	Microwave Pre-treatment Followed by Conventional Extraction Techniques —	282

- 22.4 Application to Sugar Juice Extraction — 282
- 22.5 Microwave Accelerated Steam Distillation — 283
- References — 284

23 Thermal Processing of Biomass — 285

- 23.1 BioSolids — 285
- 23.2 Biosolids' Composition and Characteristics — 286
- 23.3 Nutrient Value of Biosolids — 287
- 23.4 Current Applications of Biosolids — 287
- 23.5 Thermal Processing of Materials — 289
 - 23.5.1 Combustion — 289
 - 23.5.2 Gasification — 290
 - 23.5.3 Anaerobic Decomposition (Torrefaction and Pyrolysis) — 291
- 23.6 Microwave-assisted Pyrolysis — 292
- 23.7 Biochar — 294
- References — 295

Section 4: Automatic Data Acquisition and Wireless Sensor Networks

24 Section Introduction — 300

- References — 300

25 Data Acquisition — 301

- 25.1 Sensors / Transducers — 302
- 25.2 Power Supply — 302
- 25.3 Accuracy and Its Components — 303
- 25.4 Transducer Output — 305
- 25.5 Signal Conditioning — 305
 - 25.5.1 Noise — 305
 - 25.5.2 Amplification — 307
 - 25.5.3 Offset Adjustment — 309
- 25.6 Digital Data Acquisition — 310
 - 25.6.1 Sample and Hold Circuits — 310
 - 25.6.2 Aliasing — 311
 - 25.6.3 Multiplexing — 312
 - 25.6.4 Analogue-to-Digital Conversion — 313
- 25.7 Software — 314
- 25.8 Lightning Protection — 315
 - 25.8.1 Some Notes on Earthing Systems — 318
- References — 320

26	Radio Frequency and Microwave Communication Systems — 322
26.1	Principles of RF and Microwave Communication — 323
26.2	Principles of Wireless Communication — 323
26.3	Modulation — 324
26.4	Simplex, Half-duplex and Duplex Communication Systems — 326
26.5	Digital Communication — 327
26.6	Transmission Channels — 327
26.6.1	Transmission Lines — 328
26.6.2	Loss-Less Transmission Line — 329
26.6.3	Lossy Transmission Line — 331
26.6.4	Optic Fibre — 332
26.7	Wireless Radio Channels — 334
	References — 336
27	Wireless Ad Hoc Sensor Networks — 337
27.1	Network Configurations — 337
27.2	Open Source Platforms — 338
27.2.1	Raspberry Pi — 339
27.2.2	Arduino — 339
27.3	Mobile Telephone Networks — 339
27.4	Power Supply — 340
27.4.1	Available Solar Energy — 340
	References — 344
28	RFID Systems — 345
28.1	Active, Semi-passive and Passive RFID Tags — 345
28.2	Animal Tracking Systems — 346
28.3	Environmental Sensor Applications — 347
28.4	Near Field Communication — 348
	References — 348
29	Conclusions — 350
29.1	Heating Applications — 350
29.2	Sensor Applications — 352
29.3	Communication Systems — 353
29.4	Conclusion — 353
	References — 353

Preface

Modern agriculture is the foundation of society and culture. Without adequate supplies of food and fibre, society has insufficient energy to do more than simply survive. Humanity's ability to produce enough food to sustain its current population is mostly due to adoption of new methods and technologies by the agricultural industries as they became available. Mechanisation transformed agricultural practices. In this modern era, new information, communication and high speed processing technologies have the potential to further transform the industry. Many of these technologies incorporate radio-frequency and microwave radiation into their systems.

This book presents an overview of some ways these parts of the electromagnetic spectrum are being used in agricultural systems. The book does not attempt to present every possible application because this field of study is progressing very rapidly. Neither does it attempt to explore every detail of the technologies. The main purposes of the book is provide a glimpse of what is possible and encourage practitioners in the engineering and agricultural industries to explore how radio-frequency and microwave systems might further enhance the agricultural industry.