

Transmission lines & antennas

Javier Leonardo Araque Quijano
jlaraqueq@unal.edu.co
Edificio 453, Oficina 204
3165000 Ext. 14083

1

Introduction to antennas – some antenna types

Wire antennas

- (a) Dipole
- (b) Circular (square) loop
- (c) Helix

Printed antennas

- (a) Rectangular
- (b) Circular

WG aperture antennas

- (a) Pyramidal horn
- (b) Conical horn
- (c) Rectangular waveguide

Antenna arrays

- (a) Yagi-Uda array
- (b) Aperture array
- (c) Microstrip patch array
- (d) Slotted-waveguide array

Antenna examples

Direct radiation array for RADAR applications

Reflect arrays for communications

Large reflector for radio-astronomy applications

Antenna examples: c'ed

Square kilometer array (SKA)

<http://www.skatelescope.org/>

Antenna parameters - radiation pattern

Figure 2.1 Coordinate system for antenna analysis.

- Antenna principal planes
- Antenna lobes
- Beamwidth

Antenna Pattern types

- Isotropic: equal radiation in all directions (not physically realizable)
- Directional: power is radiated more effectively in some directions than others.
 - Omnidirectional: non-directional in one plane and directional in any perpendicular plane.
 - pencil beam: considerable radiation only in a small neighborhood of a unique direction.
 - contoured beam: considerable radiation only in a shaped portion of solid angle.

Field regions

Reactive near-field:

$$R < 0.62\sqrt{D^3/\lambda}$$

Fields are mostly reactive.

Radiating near-field

$$0.62\sqrt{D^3/\lambda} < R < 2D^2/\lambda$$

Fields are mostly radiating but angular distribution depends on distance.

Far field (Fraunhofer)

$$R > 2D^2/\lambda$$

Angular distribution is essentially independent on distance, fields are transverse.

Far field

In the far field, dependence on r and spherical angles theta, phi are separable, the wavefront is spherical and fields are transverse:

$$\underline{E}(P) = \frac{e^{-jk_0r}}{4\pi r} \underline{e}(\theta, \phi)$$

Universal spherical wave

Antenna-specific pattern, vector with negligible radial component

In far-field, E and H are transverse and are related by the usual impedance relations. P is a unit vector along the observation direction.

$$\underline{H}(P) = -\frac{1}{Z_0} \hat{r} \times \underline{E}(P)$$

$$\underline{E}(P) = Z_0 \hat{r} \times \underline{H}(P)$$

Radiated power and radiation intensity

Power radiated by antennas can be computed by the surface integral of the poynting vector on any enclosing surface:

$$P_{\text{rad}} = \frac{1}{2} \iint_S \text{Re}(\mathbf{E} \times \mathbf{H}^*) \cdot d\mathbf{s}$$

Radiation intensity is defined as the power radiated per unit solid angle (for large r it becomes independent from distance):

$$U(\theta, \phi) = \frac{r^2}{2\eta} |\mathbf{E}(r, \theta, \phi)|^2$$

Antenna Directivity

Ratio between the radiation intensity in a given direction and the average radiation intensity. If direction is not specified, the maximum value is implied.

$$D = \frac{U}{U_0} = \frac{4\pi U}{P_{\text{rad}}}$$

Directivity can be specified separately for individual field components:

$$D_\theta = \frac{4\pi U_\theta}{(P_{\text{rad}})_\theta + (P_{\text{rad}})_\phi}$$

$$D_\phi = \frac{4\pi U_\phi}{(P_{\text{rad}})_\theta + (P_{\text{rad}})_\phi}$$

Max directivity is always ≥ 1

Antenna parameters – impedance

TX

RX

Antenna Efficiency

Not all the power delivered in input to the antenna is radiated: reflections, conduction and dielectric losses reduce antenna efficiency, i.e. the ratio between total radiated power and input power.

In this course we will not include the impedance mismatch factor in the total efficiency, i.e. $e_0 = e_{cd}$

Antenna Gain

Gain is defined as the ratio of the intensity, in a given direction, to the radiation intensity that would be obtained if the power accepted by the antenna were radiated isotropically.

$$\text{Gain} = 4\pi \frac{\text{radiation intensity}}{\text{total input (accepted) power}} = 4\pi \frac{U(\theta, \phi)}{P_{in}}$$

With this definition, gain is simply the antenna efficiency times antenna directivity

$$G(\theta, \phi) = e_{cd} D(\theta, \phi)$$

Per-component Gain definitions are possible as with Directivity

Antenna polarization and polarization mismatch

Antenna polarization is defined as the polarization of the wave it radiates in a given direction. When direction is not specified, the maximum radiation direction is implied. It can be linear, circular or elliptical. It is a unit vector.

By reciprocity, it is possible to compute the fraction of the incident energy that is captured by an antenna from an incident wave when it has a different polarization:

$$\text{PLF} = |\hat{\rho}_w \cdot \hat{\rho}_a|^2$$

For elliptical polarization, the “axial ratio” is defined as the ratio of the largest to the smallest ellipse semiaxis, and is thus ≥ 1 , with 1 corresponding to circular polarization.

Antenna vector effective length

The vector effective length is a complex vector relating an incident field with the open-circuit voltage at the antenna terminals. It relates also the current in the antenna terminals with the field radiated in a given direction (in far field).

$$V_{oc} = \mathbf{E}^i \cdot \boldsymbol{\ell}_e$$
$$\mathbf{E}_a = \hat{\mathbf{a}}_\theta E_\theta + \hat{\mathbf{a}}_\phi E_\phi = -j\eta \frac{kI_{in}}{4\pi r} \boldsymbol{\ell}_e e^{-jkr}$$

Antenna effective area

The effective area (effective aperture) is the ratio between the incident power density and the power available at the antenna terminals considering polarization matching:

$$A_e = \frac{P_T}{W_i} = \frac{|I_T|^2 R_T / 2}{W_i}$$

One may define other equivalent areas considering the scattered and lost power.

It can be shown that the maximum effective area is related to the maximum antenna directivity:

$$A_{em} = e_{cd} \left(\frac{\lambda^2}{4\pi} \right) D_0$$

Antenna Bandwidth

The range of frequencies over which antenna performance conforms to a given standard. It can be stated in terms of polarization purity, directivity, input impedance, etc.

Friis equation