

Antenna design for Space Applications

M. Sabbadini

European Space Agency, Noordwijk, The Netherlands
marco.sabbadini@esa.int

Day 4 overview

- High-power effects in space
- Telemetry and tele-command antennas
- Data downlink antennas
- Navigation antennas
- Ground segment antennas
- Satellite project cycle

Antennas for Space Applications

High-power effects in space

Resonant discharge in vacuum

Discharge due to the extraction of free electron from waveguide walls

Key parameters:

- $f \cdot d$ product
- power level
- number of carriers
- low pressure

Key factors:

- material (extraction potential)
- surface finish
- sharp features

Also known as multipactor or multipaction

Passive Intermodulation products

Generation of intermodulation products in passive elements due to high fields or current densities.

Active mechanisms:

- Metal-metal junctions
- Metal-oxide junctions
- Dielectrics (electrostriction)
- Ferromagnetic material
- Impurities

Sensitive to temperature and to workmanship

Corona

The corona effect is a gas discharge due to ionisation of gases occurring at low pressure levels in RF components.

It occurs during the ascent phase of the launch if RF transmitters are active, which may be the case for some mission critical sub-systems, like the telemetry and tele-command ones.

Permanent damage can be caused to both the device (spark erosion) and the power amplifier (overheating due to RF power reflected by short-circuit induced by spark).

A faint watermark image of two large, grey, parabolic space antennas mounted on tall, thin metal masts is centered behind the text. The antennas are positioned side-by-side, with their dish-shaped reflectors pointing upwards. They are mounted on a light-colored base. A thin blue horizontal line runs across the slide just below the ESA logo.

Antennas for Space Applications

Telemetry and tele-command antennas

Basic needs

The antennas for the Telemetry and Tele-command subsystem of a satellite must satisfy the following requirements:

- Provide coverage all around the satellite (full sphere)
- Be extremely reliable
- Have minimum losses

A single antenna is unable to provide full sphere coverage on a satellite unless it operates at relatively low frequencies (VHF for the average satellite). Typically two or more antennas are used, however this creates interference regions in the combined antenna pattern.

Frequency bands

S-band:	2.025 – 2.110 GHz (Uplink) 2.110 – 2.120 GHz (Deep-Space Uplink) 2.200 – 2.290 GHz (Downlink) 2.290 – 2.300 GHz (Deep-Space Downlink)
---------	--

X-band:	7.145 – 7.190 GHz (Deep-Space Uplink) 7.190 – 7.235 GHz (Uplink) 8.400 – 8.450 GHz (Downlink) 8.450 – 8.500 GHz (Deep-Space Downlink)
---------	--

Ku-band:	14.400 – 14.470 GHz (Downlink) 16.600 – 17.100 GHz (Uplink)
----------	--

Ka-band:	31.800 – 32.300 GHz (Deep-Space Downlink) 34.200 – 34.700 GHz (Deep-Space Uplink) 37.000 – 38.000 GHz (Downlink) 40.000 – 40.500 GHz (Uplink)
----------	--

Typical requirements

Polarization

Earth-Space (Uplink) and Space-Earth (Downlink) links shall be circularly polarized.

Coverage

Hemispherical. $0^\circ \leq \phi \leq 360^\circ; 0^\circ \leq \theta \leq 90^\circ$

Gain value

~ 0 dBi

Cross-polarization

~ -10 dBi

Power handling

Up to 10 Watts for tele-command

Helix antennas

Axial Mode:

Normal Mode:

Bifilar helix antennas

Two short resonant helices are combined to obtain bidirectional radiation

Quadrifilar helix antennas

Two bifilar helices, concentric and orthogonal, radiate a cardioid-shaped, circularly polarized pattern when fed in phase quadrature

Conical Helix antennas

Resonant helices are suitable for narrow band operation.

To enlarge the bandwidth it is necessary to increase the length so as to have an integer number of turns.

Quadrifilar conical helix antennas also have a wide CP radiation pattern.

Courtesy of RUAG Aerospace Sweden

Courtesy of RUAG Aerospace Sweden

Courtesy of Rymsa

Courtesy of Thales Alenia Space

Toroidal pattern antennas

Three-axis stabilized spacecraft

Hemispherical coverage

Spinning spacecraft

Toroidal coverage

Ku-band

Courtesy of RUAG Aerospace Sweden

Ku-band

© distribution forbidden without written consent of the author

C-band

Courtesy of Rymsa

Ku-band

Antennas for Space Applications

Antennas for Space Applications

Data downlink antennas

with CASA
and LEMA - EPFL
Y ANTENNA
1997

Isoflux coverage for data downlink

Isoflux condition

The desired earth-coverage antenna pattern $P(\theta)$ must equalize the change in R and attenuation in the field of view

$$P(\theta) \propto (R(\theta)/h)^2 A(\theta)^{-1}$$

$$A(\theta) = A_0 e^{(1-L_a/h_a)}$$

$$R = h \left\{ 1 + 4 \left[(R_0/h)^2 + R_0/h \right] \sin^2(\beta/2) \right\}^{1/2}$$

$$\beta = \frac{\pi}{2} - \theta - \phi$$

$$\phi = \cos^{-1}[(1 + h/R_0) \sin \theta]$$

Courtesy of Rymsa

Courtesy of RUAG Aerospace Sweden

High data-rate antennas

Courtesy of Thales Alenia Space

To achieve higher data-rates it is necessary to increase the antenna gain and reduce the beam width.

To ensure coverage for ground stations in any position with the satellite field of view the antenna beam must be pointed in the proper direction, tracking the ground station as the satellite passes over it.

Deep-space antennas

Cassini antenna

Detail of the X, Ka and Ku band feeds for the Cassini antenna

Frequency selective
subreflector and X/S-
band feeds

Antennas for Space Applications

Antenna installation

Antenna on-board

All low-gain wide-pattern antennas are affected by the presence of the satellite body and appendages, which produce spurious scattering and alter their radiation patterns.

Furthermore in service antenna systems, to avoid switches for reliability reasons, several antennas are operated at the same time in the same or opposite polarisation.

Installed antennas: LISA Pathfinder

Meshed model for
numerical analysis

Ray traces for
quasi-optical analysis

Antenna positions

Antennas operate simultaneously, but in opposite polarisation to minimise interferences between them.

Full-sphere coverage at 7235MHz, LHC

One antenna

Two
antennas

The combination of the two radiation patterns creates interference fringes affecting the performances of both antennas.

Installed antennas: SWARM

Courtesy of RUAG Aerospace Sweden and
EADS-Astrium UK

SWARM antenna patterns

Independent

Combined

Antennas for Space Applications

Navigation antennas

*The European
navigation satellite
constellation*

GALILEO

- 30 MEO satellites
- 3 orbital planes
- 56° inclination
- 23222 Km altitude

Developed by ESA for
the European Union

Antenna design

Requirements

- Cover full visible Earth (~ 25° beam width)
- Compensate range attenuation

- Have very stable phase centre

Phase centre stability

- The phase centre of an antenna is a virtual point, which is the centre of the spherical wave front that best fits the radiation antenna pattern, i.e. the point in space for which the electrical distance to all points on a sphere centred at it has the least variation (in quadratic sense).
- A constant phase pattern has an exact phase centre.
- It is well known that a real and even function as a real and even Fourier transform.
- Ideally an antenna should have a purely real and even aperture illumination to have a well defined phase centre.
- If the above is true across the whole operating frequency band then the phase centre does not vary with frequency.

Range compensation

Giove-A
antenna

Courtesy of Thales Alenia Space

The antenna is a double array, with separate beam forming networks for the two frequency bands and combined radiators.

The beam forming networks (4 layers in total) are quite complex and the phase stability requirements (a few degrees over the whole lifetime) make it necessary to accurately model all details to have a good design.

Low band beam forming network

Antenna pattern

Giove-B antenna

Courtesy of EADS CASA Espacio

User antennas

Key design issue: to have a well defined a angle-independent phase centre and to have low gain around the horizon to minimise spurious signal paths (reflections from environment).

Typical radiating elements

- Helix antenna;
- Cross dipoles;
- Stacked circular patches;
- Shaped wire antenna.

Antennas for Space Applications

Ground segment antennas

Ground Segment Antennas

Antennas on ground are used to control the satellite and to track its position in space.

They are usually quite large, to compensate for the very low gain of Telemetry and Tele-command antennas on board.

The NASA Goldstone 70m Deep Space Network Antenna

Courtesy of NASA

The ESA Cebreros (E) and New Norcia (Au) 35m Deep Space Antennas

Antenna pointing

RF Path

One of the key issues in large ground segment antennas is the arrangement of the RF path (beam wave guide) to allow antenna rotation with minimum performance impact.

Feeds

A second key issues in large ground segment antennas is the arrangement of the feeding section, with high power transmitters and low noise receivers, requiring cooling and ease of servicing.

Dicroics

A dicroic is a partially reflective mirror with frequency dependent reflection and transmission coefficients.

Resonant elements arranged in a periodic grid are used to create the frequency dependent behaviour.

Dichroic mirror for ESA DSA

Mirror: 2.5 x 2.4 meter
Dichroic area: 1.3 x 1.4 meter
Thickness: 28 mm \pm 0.1 mm

Number of Cross holes: 2430
Accuracy: \pm 50 μm

Dichroic mirror for ESA DSA

Mirror: 1.2 x 1.1 meter

Dichroic area: 0.92 x 0.8 meter

Thickness: 7.9 mm \pm 0.05 mm

Shape: Rectangular holes

Accuracy: \pm 10 μm

A grayscale photograph showing the intricate internal structure of a satellite. The image is circular, centered on the text, and shows various electronic components, wiring, and structural elements.

Antennas for Space Applications

Satellite project cycle

Phases and Reviews

Phase 0: Feasibility of mission

Phase A: Definition of mission

Phase B: Satellite design

Phase C/D: Design consolidation, manufacturing and testing

Phase E: In-orbit test and commissioning

Antenna models

Type 1 development (new technologies - high risk)

- EM: engineering model, to check design not technology
- STM: structural and thermal model (rarely used)
- QM: qualification model, to verify design and technology
- FM: flight model

Type 2 development (proven technologies - low risk)

- EQM: engineering and qualification model
- PFM: proto-flight model

Typical test flow

- Inspection (geometry, integrity, connectors, etc.)
- Electrical parameters check (S-parameters)
- Initial RF test (pattern, gain, etc.)
- Mechanical tests with intermediate electrical checks
- Thermal-vacuum test with electrical check (possibly with RF power in antennas – use of anechoic cups)
- Final RF test (pattern, gain, etc.)