

Unequal Arrow Based Printed Antenna for Marine Communications

Supriya Jana

Department of Electronics Communication West Bengal University of Technolgy West Bengal, India

Abstract— This paper represents an unequal arrow based printed antenna for many kind of wireless communication applications. Unequal arrow based can be achieved with asymmetries. The emphasis is on to increase the bandwidth of the antenna. In recent years, great interest was focused on Printed antennas for their small volumes, low profiles, excellent integration, low costs and good performance. With the continuous growth of wireless communication service and the constant miniaturization of communication equipment, there are higher and higher demands for the volume of antennas, integration and working band. Resonant frequency has been reduced drastically consists of two triangular and one unequal shaped slot located from the conventional microstrip patch antenna. It is shown that the simulated results are in acceptable agreement. More importantly, it is also shown that the differentially-driven microstrip antenna has higher gain of simulated 3.73 dBi at 9.40635GHz and 0.33 dBi at 13.3046GHz and beam width of simulated 136.1890 at 9.40635GHz & 131.270at 13.3046GHz of the printed antenna. Compared to a conventional microstrip patch antenna, simulated antenna size has been reduced by 53.26% with an increased frequency ratio. The initial design and optimization of the printed antenna is operating in Ku band (12-18GHz). Zeland IE3D [18] software has been performed.

Keywords- Compact, Patch, Slot, Resonant frequency, Bandwidth, Printed Antenna.

I. INTRODUCTION

A microstrip patch antenna has the advantages of low cost, light weight, and low profile planner configuration. In recent years, demand for small antennas on wireless communication has increased the interest of research work on compact microstrip antenna design among microwave and wireless engineers [1-6]. Because of their simplicity and compatibility with printed-circuit technology microstrip antennas are widely used in the microwave frequency spectrum. Simply a microstrip antenna is a rectangular or other shape, patch of metal on top of a grounded dielectric substrate. Microstrip patch antennas are attractive in antenna applications for many reasons. They are easy and cheap to manufacture, lightweight, and planar to list just a few advantages. Also they can be manufactured either as a stand-alone element or as part of an array. However, these advantages are offset by low efficiency and limited bandwidth. In recent years much research and testing has been done to increase both the bandwidth and radiation efficiency of microstrip antennas [7-8].Bandwidth improves as the substrate thickness is increased, or the dielectric constant is

Sudeshna Dey

Department of Electronics Communication West Bengal University of Technolgy West Bengal, India

reduced, but these trends are limited by an inductive impedance offset that increases with thickness.

Due to the recent interest in unequal arrow based printed antenna was developed to meet the need for a cheap, low profile, broadband antenna. This antenna could be used in a wide range of applications such as in the marine communications. Our aim is to reduce the size of the antenna as well as increase the operating bandwidth. The proposed antenna (substrate with $\varepsilon_r = 4.4$) has a gain of 4.18 dBi and presents a size reduction of 53.26% when compared to a conventional microstrip patch (10mm X 6mm). The simulation has been carried out by IE3D [18] software which uses the MoM method. Due to the small size, low cost and low weight this antenna is a good entrant for the application of C-Band of satellite communication and X-Band for microwave communication. Now this global Ku- band markets have become very expensive, and there is now we started look at X-band.

The X-band and Ku-Band defined an IEEE standard for radar applications and satellite engineering with frequencies that ranges from 8.0 to 12.0GHz and 12.0 to 18.0GHz[10] respectively. The X [11-13] band is used for short range tracking, missile guidance, marine, radar and air bone intercept. Especially it is used for radar communication ranges roughly from 8.29GHz to 11.4GHz. In this paper the microstrip patch antenna is designed for use in marine communication at 13.3046GHz The results obtained provide a workable antenna design for incorporation in a marine communications. In the maritime community, satellite communication [14-17] systems such as Inmarsat provide good communication links to ships at sea. These links use a VSAT type device to connect to geosynchronous satellites, which in turn link the ship to a land based point of presence to the respective nation's telecommunications system.

II. ANTENNA DESIGN

The configuration of the conventional printed antenna is shown in Figure 1 with L=6 mm, W=10 mm, substrate (PTFE) thickness h = 1.6 mm, dielectric constant ϵ_r = 4.4. Coaxial probe-feed (radius=0.5mm) is located at W/2 and L/3. Assuming practical patch width W= 10 mm for efficient radiation and using the equation [6],

$$f_r = \frac{c}{2W} \times \sqrt{\frac{2}{(1+\mathcal{E}_r)}}$$

IJTEL || 2319-2135 93 || www.ijtel.org

Volume 2 Issue 2 (April 2013)

Where, c = velocity of light in free space. Using the following equation [9] we determined the practical length L (=6mm).

$$L = L_{eff} - 2\Delta L$$

Where,
$$\frac{\Delta L}{h} = \left[0.412 \times \frac{(\mathcal{E}_{\text{reff}} + 0.3) \times (\text{W/h} + 0.264)}{(\mathcal{E}_{\text{reff}} - 0.258) \times (\text{W/h} + 0.8)}\right]$$

$$\mathcal{E}_{reff} = \left[\left(\frac{\mathcal{E}_{r} + 1}{2}\right) + \frac{\mathcal{E}_{r} - 1}{\left(2 \times \sqrt{\left(1 + 12 \times \frac{h}{W}\right)}\right)}\right]$$
and $L_{eff} = \left[\frac{c}{2 \times f_{r} \times \sqrt{\epsilon_{eff}}}\right]$

Where, L_{eff} = Effective length of the patch, $\Delta L/h$ =Normalized extension of the patch length, ϵ_{reff} = Effective dielectric constant [9].

Figure 1. Conventional Antenna configuration

Figure 2 shows the configuration of simulated printed antenna designed with similar PTFE substrate. The upper right point triangular shaped the location of coaxial probe-feed (radius=0.5 mm) are shown in the figure 2.

Figure 2. Simulated Antenna configuration

III. RESULTS AND DISCUSSION

Simulated (using IE3D [10]) results of return loss in conventional and simulated antenna structures are shown in Figure 3-4. A significant improvement of frequency reduction is achieved in simulated antenna with respect to the conventional antenna structure.

Figure 3: Return Loss vs. Frequency (Conventional Antenna)

Figure 4: Return Loss vs. Frequency (Slotted Antenna)

In the conventional antenna return loss of about -7.01 dB is obtained at 13.39 GHz. Comparing fig.3 and fig.4

IJTEL || 2319-2135 94 || www.ijtel.org

Volume 2 Issue 2 (April 2013)

it may be observed that for the conventional antenna (fig.3), there is practically no resonant frequency at around 9.40635 GHz with a return loss of around -6 dB. For the simulated antenna there is a resonant frequency at around 9.40635 GHz, where the return loss is as high as -23.7dB and another frequency 13.3046 GHz with a return loss as high -33.2dB.

Due to the presence of slots in simulated antenna resonant frequency operation is obtained with large values of frequency ratio. The first and second resonant frequency is obtained at $f_1 = 9.40635$ GHz with return loss of about -23.7 dB and at $f_2 = 13.3046$ GHz with return losses -33.2 dB respectively.

Corresponding 10dB band width obtained for Antenna 2 at f1, f2 are 418.58 MHz and 748.9MHz respectively. The simulated E plane and H-plane radiation patterns are shown in Figure 5-14. The simulated E plane radiation pattern of simulated antenna for 9.40635 GHz is shown in figure 5.

Figure 5: E-Plane Radiation Pattern for Slotted Antenna at 9.40 GHz

The simulated H plane radiation pattern of simulated antenna for 9.40635 GHz is shown in figure 6.

Figure 6: H-Plane Radiation Pattern for slotted Antenna at 9.40 GHz

The simulated E plane radiation pattern of slotted antenna for 13.3046 GHz is shown in figure 7.The simulated H plane radiation pattern of slotted antenna for 13.3046 GHz is shown in figure 8.

Figure 7: E-Plane Radiation Pattern for slotted antenna at 13.30 GHz

IJTEL || 2319-2135 95 || www.ijtel.org

Volume 2 Issue 2 (April 2013)

Figure 8: H-Plane Radiation Pattern for slotted antenna at 13.30 GHz

The simulated E plane & H-plane radiation pattern (3D) of simulated antenna for 13.30 GHz is shown in figure 9 & figure 10.

Figure 9: E-Plane Radiation Pattern (3D) for slotted antenna at 13.30 GHz

Figure 10: H-Plane Radiation Pattern (3D) for slotted antenna at 13.30 $\,$ GHz

The simulated smith chart and VSWR of simulated antenna shown in figure 11 & figure 12.

Figure 11: Simulated Smith Chart for slotted antenna

IJTEL || 2319-2135 96 || www.ijtel.org

Volume 2 Issue 2 (April 2013)

Figure 12: Simulated VSWR for slotted antenna

The simulated Cartesian E -plane & H-plane radiation pattern (2D) of simulated antenna for 13.3046 GHz is shown in figure 13 & figure 14.

Elevation Pattern Gain Display

Figure 13: E-Plane Radiation Pattern (2D) for slotted antenna at 13.30 GHz

Elevation Pattern Gain Display

Figure 14: H-Plane Radiation Pattern (2D) for slotted antenna at 13.30GHz

All the simulated results are summarized in the following Table1 and Table2.

TABLE I. SIMULATED RESULTS FOR ANTENNA 1 AND 2 W.R.T RETURN LOSS

ANTENNA STRUCTURE	RESONANT FREQUENCY (GHz)	RETURN LOSS (dB)	10 DB BANDWIDTH (GHz)
Conventional	f ₁ = 9.80	-4.55	NA
	f ₂ = 13.39	-7.01	NA
Slotted	f ₁ = 9.40635	-23.7	0.41858
	f ₂ = 13.3046	-33.2	0.7489

IJTEL || 2319-2135 97 || www.ijtel.org

Volume 2 Issue 2 (April 2013)

TABLE II. SIMULATED RESULTS FOR ANTENNA 1 AND 2 W.R.T RADIATION PATTERN

ANTENN A STRUCT URE	RESONA NT FREQUE NCY (GHz)	3DB BEAMWI DTH (⁰)	ABSOLU TE GAIN (dBi)
Conventi onal	f ₁ = 9.80	NA	NA
	f ₂ = 13.39	NA	NA
	f ₁ = 9.40635	136.189	3.73214
Slotted	f ₂ =13.3046	131.27	0.330357
Frequency Ratio for Conventional Antenna			$f_2 / f_1 = 1.366$
Frequen	$f_2 / f_1 = 1.414$		

IV. CONCLUSION

This paper focused on the simulated design on differentially-driven microstrip antennas. The main drawback of printed antenna was impedance bandwidth. Simulation studies of an unequal arrow based printed antenna have been carried out using Method of Moment based software IE3D [18]. Introducing slots at the edge of the patch size reduction of about 53.26% has been achieved. The 3dB beam-width of the radiation patterns are 136.189° (for f_1), 131.27° (for f_2) which is sufficiently broad beam for the applications for which it is intended.

The resonant frequency of slotted antenna, presented in the paper, designed for a particular location of feed point (4 mm, 2.3 mm) considering the centre as the origin. Alteration of the location of the feed point results in narrower 10dB bandwidth and less sharp resonances.

REFERENCES

- I.Sarkar, P.P.Sarkar, S.K.Chowdhury "A New Compact Printed Antenna for Mobile Communication", 2009 Loughborough Antennas& Propagation Conference, 16-17 November 2009, pp 109-112.
- [2] S. Chatterjee, U. Chakraborty, I.Sarkar, S. K. Chowdhury, and P.P.Sarkar, "A Compact Microstrip Antenna for Mobile Communication", IEEE annual conference. Paper ID: 510
- [3] J.-W. Wu, H.-M. Hsiao, J.-H. Lu and S.-H. Chang, "Dual broadband design of rectangular slot antenna for 2.4 and 5 GHz wireless communication", IEE Electron. Lett. Vol. 40 No. 23, 11th November 2004.
- [4] U. Chakraborty, S. Chatterjee, S. K. Chowdhury, and P. P. Sarkar, "A comact microstrip patch antenna for wireless communication," Progress In Electromagnetics Research C, Vol. 18, 211-220, 2011 http://www.jpier.org/pierc/pier.php?paper=10101205
- [5] Rohit K. Raj, Monoj Joseph, C.K. Anandan, K. Vasudevan, P. Mohanan, "A New Compact Microstrip-Fed Dual-Band Coplaner Antenna for WLAN Applications", IEEE Trans. Antennas Propag., Vol. 54, No. 12, December 2006, pp. 3755-3762.
- [6] Zhijun Zhang, Magdy F. Iskander, Jean-Christophe Langer, and Jim Mathews, "Dual-Band WLAN Dipole Antenna Using an Internal Matching Circuit", IEEE Trans. Antennas and Propag., VOL. 53, NO. 5, May 2005, pp 1813-1818.
- [7] J. -Y. Jan and L. -C. Tseng, "Small planar monopole Antenna with a shorted parasitic inverted-L wire for Wireless communications in

- the 2.4, 5.2 and 5.8 GHz. bands", IEEE Trans. Antennas and Propag., VOL. 52, NO. 7, July 2004, pp -1903-1905.
- [8] Samiran Chatterjee, Joydeep Paul, Kalyanbrata Ghosh, P. P. Sarkar and S. K. Chowdhury "A Printed Patch Antenna for Mobile Communication", Convergence of Optics and Electronics conference, 2011, Paper ID: 15, pp 102-107.
- [9] C. A. Balanis, "Advanced Engineering Electromagnetics", John Wiley & Sons., New York, 1989.
- [10] Supriya Jana, Bipadtaran Sinhamahapatra, Sudeshna Dey, Samiran Chatterjee, Arnab Das, Bipa Datta, Moumita Mukherjee, Santosh Kumar Chowdhury, "Single Layer Monopole Hexagonal Microstrip Patch Antenna for Microwave Communication", International Refereed Journal of Engineering and Science (IRJES), ISSN (Online) 2319-183X, (Print) 2319-1821 Volume 1, Issue 4(December 2012), PP 44-48
- [11] Supriya Jana, Bipadtaran Sinhamahapatra, Sudeshna Dey, Arnab Das, Bipa Datta, Moumita Mukherjee, Santosh Kumar Chowdhury, Samiran Chatterjee, "Single Layer Monopole Hexagonal Microstrip Patch Antenna for Satellite Television", International Journal of Soft Computing and Engineering (IJSCE), ISSN: 2231-2307, Volume-2, Issue-6, January 2013, PP.321-324.
- [12] Supriya Jana, Bipadtaran Sinhamahapatra, Sudeshna Dey, Arnab Das, Bipa Datta, Moumita Mukherjee, Samiran Chatterjee, "Single Layer Monopole Hexagonal Microstrip Patch Antenna for Direct Broadcast Satellite (DBS) System", International Journal of Computational Engineering Research (ijceronline.com), ISSN: 2250-3005(online), Vol. 3 Issue. 1, January 2013, PP.110-115.
- [13] Bipadtaran Sinhamahapatra, Supriya Jana, Sudeshna Dey, Arnab Das, Bipa Datta, Moumita Mukherjee, Samiran Chatterjee, "Dual-Band Size Deducted Un-Equal Arm Y-Shaped Printed Antenna for Satellite Communication" International Journal of Engineering Research and Development (IJERD), e-ISSN: 2278-067X, p-ISSN: 2278-800X, Volume 5, Issue 9 (January 2013), PP. 36-40.
- [14] Bipadtaran Sinhamahapatra, Supriya Jana, Sudeshna Dey, Arnab Das, Bipa Datta, Moumita Mukherjee, Samiran Chatterjee, "Dual-Band Size Deducted Un-Equal Arm Y-Shaped Printed Antenna for Space Communication" International Journal of Engineering Research and Technology(IJERT), ISSN: 2278-0181, Vol. 2 Issue 1, January- 2013.
- [15] Arnab Das, Bipa Datta, Samiran Chatterjee, Bipadtaran Sinhamahapatra, Supriya Jana, Moumita Mukherjee, Santosh Kumar Chowdhury, "Multi-Band Microstrip Slotted Patch Antenna for Application in Microwave Communication," International Journal of Science and Advanced Technology, (ISSN 2221-8386), Vol. 2, Issue-9, 91-95, September 2012.
- [16] Bipa Datta, Arnab Das, Samiran Chatterjee, Bipadtaran Sinhamahapatra, Supriya Jana, Moumita Mukherjee, Santosh Kumar Chowdhury, "Design of Compact Patch Antenna for Multi-Band Microwave Communication", National Conference on Sustainable Development through Innovative Research in Science and Technology (Extended Abstracts), Paper ID: 115, pp 155, 2012.
- [17] Arnab Das, Bipa Datta, Samiran Chatterjee, Bipadtaran Sinhamahapatra, Supriya Jana, Moumita Mukherjee, Santosh Kumar Chowdhury, "A Compact Multi-resonant Microstrip Antenna", 13th Biennial National Symposium on Antennas and Propagation 2012 (APSYM 2012), Paper ID: 13102, 2012.Co-sponsored by: IEEE Student Branch, Cochin; UGC;Indian National Science Academy;AICTE;Department of Atomic Energy(Govt. Of India); Department of Science & Technology (Govt. Of India); CSIR (Govt. Of India); KSCSTE (Govt. Of India). Published by The Directorate of Relations and Publications; ISBN: 978-43-80095-40-0; PP.99-102, December 2012.
- [18] Zeland Software Inc. IE3D: MoM-Based EM Simulator. Web: http://www.zeland.com/

IJTEL || 2319-2135 98 || www.ijtel.org