UNCLASSIFIED

AD NUMBER			
AD881468			
NEW LIMITATION CHANGE			
TO Approved for public release, distribution unlimited			
FROM Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; 19 MAR 1971. Other requests shall be referred to Naval Weapons Center, China Lake, CA.			
AUTHORITY			
USNWC ltr, 30 Aug 1974			

NWC TP 5099 COPY 107

EVALUATION OF AIRBORNE TELEMETRY ANTENNAS FOR USE IN UHF **TELEMETRY BANDS**

Ъу

V. R. Christenson Systems Development Department

ABSTRACT. This report documents the results of a program conducted to evaluate experimental and commercially available UHF airborne antennas for use in the 1435-1535 and 2200-2300 MHz telemetry bands. The evaluation established that a wrap-around type antenna gives satisfactory performance and is adaptable for use in several different 🗹 missile configurations. The design and operational characteristics of each antenna evaluated in a missile configuration are presented, t gether with typical antenna patterns and VSWR data obtained durin the program.

> Details of illustrations in this document may be better, studied on mieroficho

DISTRIBUT ON STREMENT B

Distribution limited to U.S. Tiovernment Gencies only. Realing Links of Configuration

1 9 MAR 1971 Date statement applied

Other requests for this document must be referred to:

WEAPONS CENTER

CHINA LAKE, CALIFORNIA * JANUARY 1971

WEAPONS CENTER.

NAVAL WE A PONS CENTER AN ACTIVITY OF THE NAVAL MATERIAL COMMAND

FOREWORD

As part of the Navy's scheduled conversion from VHF to UHF for test range operations, the Naval Weapons Center conducted a program for the development of a universal UHF antenna system that could be adapted to any missile and provide antenna patterns that would give satisfactory air-to-ground missile coverage. Several different types of commercially available and experimental wide-band UHF airborne telemetry antennas were evaluated and it was demonstrated that a wrap-around type antenna, using stripline or microstripline techniques, is applicable to several missile configurations and offers the best solution to operation in the assigned 1435-1535 MHz and 2200-2300 MHz telemetry bands.

This report describes the configurations and gives typical performance data of the wraparound antennas evaluated, and indicates the designs that are acceptable for the intended purpose. The work was done during the period June 1967 to December 1970 under AirTask A05-535-222/216-1/F99-05-01.

CONTENTS

	ction	1
Strij	oline and Microstripline Design	1
Cros	sed-Slot Design	2
Ante	enna-Pattern Measurement Procedure	2
Summa	ry of Test Results	3
	rh Antenna	3
	Brothers Antenna	4
Litte	on Antenna	4
NW	C Corona (NWCC) Antenna	5
Conclu	ions and Recommendations	5
Figures	:	
1.	Comparison of Stripline and Microstripline Configurations	7
2.	Crossed Slot in the Broad Wall of a Dielectric Loaded Waveguide	7
3.	Missile Coordinate System	8
4.	Test Setup for Pattern Measurements of Wrap-Around Antennas	8
5.	Haigh Wrap-Around Antenna	9
	Haigh Antenna Installed on TM Section of Shrike Missile	9
7.	VSWR/Return Loss of Haigh Antenna	10
8.	Haigh Wrap-Around Antenna Yaw Plane Pattern	11
9.	Haigh Wrap-Around Antenna Pitch Plane Pattern	12
10.	3	13
11.	VSWR/Return Loss of Half-Wrap Antenna	13
12.	Haigh Half-Wrap Antenna Yaw Plane Pattern	14
13.	Haigh Half-Wrap Antenna Pitch Plane Pattern	15
	9 "	16
15.	Ball Brothers Wrap-Around Antenna	17
16.	VSWR/Return Loss of Ball Brothers Antenna	17
17.	Ball Brothers Antenna Yaw Plane Pattern	18
18.	Ball Brothers Antenna Pitch Plane Pattern	19
19.	Litton Wrap-Around Antenna	20
20.	VSWR/Return Loss of Litton Antenna	20
21.	Litton Antenna Yaw Plane Pattern	21
22.	Litton Antenna Pitch Plane Pattern	22
23.	NWCC Wrap-Around Microstripline Antenna	23
24.	VSWR/Return Loss of NWC Corona Antenna	23
25.	NWCC Antenna Yaw Plane Pattern	24
26	NWCC Antenna Pitch Plane Pattern	25

ACKNOWLEDGMENT

Much of the information presented in this report was compiled through the combined efforts of J. J. Allen and R. E. Rockwell in a preliminary report published as Technical Note 3060-68-04, dated September 1968.

. 1

INTRODUCTION

Since early 1966, as a result of the planned conversion from VHF to UHF operation on Navy test ranges, the Naval Weapons Center has been engaged in a program for the development of airborne antennas that would operate in the newly assigned 1435-1535 MHz and 2200-2300 MHz UHF telemetry bands. This required a new concept in airborne telemetry antenna design, in answer to which NWC personnel at China Lake and Corona* originated the concept of a wraparound belt type antenna that could be used on almost all missile configurations.

Subsequently, a contract was let to the AVCO Corporation for the development of a wrap-around antenna using stripline techniques, under the direction of William Haigh. Mr. Haigh later formed his own company and, since the wrap-around stripline antennas are now being produced by Haigh Associates, this design is referred to as the Haigh antenna. Antenna development contracts were also awarded to Litton Systems and the Ball Brothers Research Corporation while in-house development continued at Corona.

Different design approaches were taken by the several developers. The Haigh antenna uses a stripline design, the Ball Brothers and Corona antennas use a microstripline design, and the Litton antenna is a dielectrically loaded waveguide with crossed slots along the wall edge. Line drawings of the different designs are shown in Fig. 1 and 2.

STRIPLINE AND MICROSTRIPLINE DESIGN

Figure 1 depicts both the stripline and microstripline designs of a wrap-around antenna. In the stripline configuration, representing the Haigh antenna, the center conductor is shown surrounded by a homogeneous dielectric medium structured between two ground planes. The microstripline configuration, representing the Ball Brothers antenna, has one ground plane and the center conductor is partially surrounded by a dielectric medium. If the top of the microstrip conductor were covered with a dielectric medium, we would then have the configuration of the NWC Corona design. Design equations are somewhat modified from one configuration to the other.

The Corona personnel involved have since transferred to the Naval Missile Center, Point Mugu (Code 5370).

CROSSED-SLOT DESIGN

Figure 2 depicts the crossed-slot design of the Litton antenna. The crossed slots, which are used as radiating elements in the broad wall of the waveguide, are excited by traveling waves within the waveguide. The pattern quality obtained with this design was poor; therefore, it is not recommended for airborne applications unless improvements can be made that will optimize antenna performance.

ANTENNA-PATTERN MEASUREMENT PROCEDURE

The patterns of the different antennas were measured at the NWC microwave anechoic chamber at China Lake, with the test antenna mounted on a dummy missile airframe. The missile coordinate system is shown in Fig. 3; the test setup for antenna-pattern recording is shown in Fig. 4.

This report presents typical VSWR plots and antenna patterns obtained during the evaluation tests and summarizes the progress of wrap-around antenna development.

SUMMARY OF TEST RESULTS

In addition to the wrap-around antennas discussed, blade antennas and other types that protrude from the missile skin were investigated during this evaluation program. However, for aerodynamic characteristics and missile handling, the wrap-around belt type has proved to be the most effective design that can be adapted to most missile configurations. The evaluation has established that the Haigh, Ball Brothers, and Corona versions of the wrap-around system are all acceptable for the intended use. The Litton crossed-slot design did not meet performance specifications. However, with further study, this version could possibly be improved to operate at a proper level of performance.

The approved antennas will handle RF power inputs of 20 watts under extreme environmental conditions, such as altitudes of 100K feet and temperatures of -55°C to +125°C. The Haigh antenna has withstood the environment of an actual missile firing with no loss of telemetry data. A VSWR of 2:1 is satisfactory, and antenna gain of -5 dB is nominal for these antennas, all of which can be designed for both L and S band frequencies and constructed with thicknesses of 1/16-inch and 1/8-inch and widths to a minimum of three inches.

Brief descriptions of the wrap-around antennas evaluated are presented in the following paragraphs.

HAIGH ANTENNA

The Haigh antenna, which comprises a stripline eight-slot array (Fig. 5), was the first of the wrap-around type to be developed. This system, which has proved to be very successful, is designed to fit almost all missiles of varying diameters, such as 5, 8, and 10 inches, and can be flush-mounted on the missile skin. Its development has progressed so that it can also be designed for use at frequencies outside the UHF telemetry bands. The antenna is horizon-tally polarized, and the radiation pattern is omnidirectional. Figure 6 shows the system mounted on the telemetry section of a Shrike missile.

A plot of typical VSWR data obtained with the Haigh antenna is shown in Fig. 7, and typical antenna patterns, measured using a mockup of a typical missile configuration, are shown in Fig. 8 and 9. The average antenna gain, referenced to isotropic as shown in Fig. 8, is about -4.5 dB.

Several captive flight tests, during which the aircraft simulated typical missile-launch maneuvers, were also conducted to demonstrate the tracking capability of a ground-based auto-track antenna. Good signal strength was received from the airborne antenna. The Haigh antenna was also used for an actual Shrike missile firing. Data reception, using a ground-based auto-track antenna was 100% to missile impact.

Another version of the Haigh antenna is in use on a 10-inch diameter instrumentation pod. This antenna (Fig. 10) is a half-wrap version of the same configuration as the full wrap-around belt type antenna. Two half-wrap antennas-one for a frequency of 1700-1800 MHz, and the other for a frequency of 2200-2300 MHz-were designed specifically for captive flight tests in which the antenna radiation pattern need only be in the lower hemisphere.

A plot of half-wrap antenna VSWR data is shown in Fig. 11; antenna patterns are shown in Fig. 12 through 14.

BALL BROTHERS ANTENNA

The antenna designed by the Ball Brothers Research Corporation uses microstrip techniques for feeding the radiating elements (Fig. 15). It is a wraparound type and has the same physical shape as that of the Haigh system. The Ball Brothers system has been used on missiles of various diameters and can also be designed for operation at frequencies outside the UHF telemetry band. The antenna is polarized horizontally; the radiation pattern is omnidirectional.

A plot of VSWR data for this antenna is shown in Fig. 16; antenna patterns are shown in Fig. 17 and 18. The average antenna gain, referenced to isotropic as shown in Fig. 17, is about -5 dB.

This antenna is satisfactory for airborne use and is presently being improved so that the radiation pattern will be more omnidirectional.

LITTON ANTENNA

The Litton system (Fig. 19) is a dielectrically loaded waveguide formed in the same shape as the Haigh and Bail Brothers systems. It is fed by a coaxial line with a TNC connector, and the radiating elements are crossed slots in the broad wall of the waveguide. The crossed slots are excited by traveling waves within the waveguide. The antenna is circularly polarized and the radiation pattern is omnidirectional in the azimuth plane.

Since the VSWR data (Fig. 20) and the antenna patterns produced by the crossed-slot system (Fig. 21 and 22) were not satisfactory, antenna gain was not measured.

Although Litton intended to develop an improved version of the crossedslot design, no further work has been done to date, and the antenna in its present design is not recommended for airborne applications.

NWC CORONA (NWCC) ANTENNA

The wrap-around antenna developed at NWC Corona (Fig. 23) uses microstrip techniques similar to those used in the Ball Brothers antenna and has essentially the same physical shape. The circuitry is not visible in the figure since it is covered with a dielectric material. In hicrostrip circuits, air or solid dielectric may be used on the side on which no ground plane exists. The radiant field pattern of the antenna, which has four radiating elements and is horizontally polarized, has better omnidirectional characteristics than the previously discussed designs.

A plot of the VSWR data is shown in Fig. 24; antenna patterns, measured on a dummy missile airframe, are shown in Fig. 25 and 26. The average antenna gain, referenced to isotropic as shown in Fig. 25, is about -5.0 dB.

CONCLUSIONS AND RECOMMENDATIONS

Of all the airborne antennas evaluated, the Haigh wrap-around belt-type system is the one in most general use at NWC at this time. This antenna is essentially universal in that the full wrap-around version has been used with satisfactory results on the mockup missile configuration and in a flight test of the Shrike missile, and the half-wrap version is operating satisfactorily on a 10-inch instrumentation pod.

It is recommended that belt-type antennas be used for missiles of small diameter for the following reasons:

- Ease of missile handling, since there are no protrusions, which also allows the missile to be tube-launched.
- No phasing harness or circuitry required inside the missile, allowing more room for other missile circuitry.
- Less aerodynamic disturbance since antenna can be flushmounted to the missile skin.
- Has good omnidirectional pattern, which minimizes data loss regardless of attitude during launch and flight trajectories.
- Ease of installation and interchangeability for different frequency operation.
- Relatively low cost in quantities, and availability from two or more sources.

- Not limited for use in the UHF telemetry band.
- Antenna is presently being used successfully on several types of missiles.

Further information can be obtained by writing to Commander, Naval Weapons Center (Code 306), China Lake, California 93555.

FIG. 1. Comparison of Stripline and Microstripline Configurations.

FIG. 2. Crossed Slot in the Broad Wall of a Dielectric Loaded Waveguide.

FIG. 3. Missile Coordinate System.

FIG. 4. Test Setup for Pattern Measurements of Wrap-Around Antennas.

FIG. 5. Haigh Wrap-Around Antenna.

FIG. 6. Haigh Antenna Installed on TM Section of Shrike Missile.

FIG. 8. Haigh Wrap-Around Antenna Yaw Plane Pattern.

FIG. 9. Haigh Wrap-Around Antenna Pitch Planc Pattern.

FIG. 10. Haigh Half-Wrap Antenna.

FIG. 11. VSWR/Return Loss of Half-Wrap Antenna.

FIG. 12. Haigh Half-Wrap Antenna Yaw Plane Pattern.

FIG. 13. Haigh Half-Wrap Antenna Pitch Plane Pattern.

FIG. 14. Haigh Half-Wrap Antenna Roll Plane Pattern.

FIG. 15. Ball Brothers Wrap-Around Antenna

FIG. 16. VSWR/Return Loss of Ball Brothers Antenna.

FIG. 17. Ball Brothers Antenna Yaw Plane Pattern.

FIG. 18. Ball Brothers Antenna Pitch Plane Pattern.

FIG. 19. Litton Wrap-Around Antenna.

FIG. 20. VSWR/Return Loss of Litton Antenna.

FIG. 21. Litton Antenna Yaw Plane Pattern.

FIG. 22. Litton Antenna Pitch Plane Pattern.

FIG. 23. NWCC Wrap-Around Microstripline Antenna.

LHL 152388

FIG. 24. VSWR/Return Loss of NWC Corona Antenna.

FIG. 25. NWCC Antenna Yaw Plane Pattern.

FIG. 26. NWCC Antenna Pitch Plane Pattern.

UNCLASSIFIED

Security Classification				
	TROL DATA - R & D			
(Security classification of title, body of abstract and indexing				
1 ORIGINATING ACTIVITY (Corporate author)	2a, REPORT	SECURITY CLASSIFICATION		
Naval Weapons Center		UNCLASSIFIED		
China Lake, California 93555	26. GROUP			
REPORT TITLE				
EVALUATION OF AIRBORNE TELEMETRY ANTENNAS FOR	R USE IN UHF TELEMETRY BA	NDS		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)				
5 AUTHOR(5) (First rame, middle initial, last name)				
V. R. Christenson				
S. REPORT DATE	74. TOTAL NO. OF PAGES	7b. NO OF REFS		
January 1971	26			
84. CONTRACT OR GRANT NO	98. ORIGINATOR'S REPORT NU	MBER(S)		
b. PROJECT NO.	NWC TP 5099			
AirTask A05-535-222/216-1/F99-05-01	<u> </u>			
c.	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)			
d. 10 DISTRIBUTION STATEMENT				
This document is subject to perial export complets and earlie made only with providing proved of the Naval V may also Ce.	nter.	inlems or foreign the may		
•	Naval Material Command			
	Naval Air Systems Command			
	Washington,	D.C. 20360		
ABSTRACT. This report documento evaluate experimental and contant and some antennas for use in the 1435-1535. The evaluation established that satisfactory performance and is a missile configurations. The designation and the satisfactory performance and is a missile configuration. The designation and the satisfactory performance and is a missile configuration.	mmercially available UHF air and 2200-2300 MHz telemetry a wrap-around type antenna daptable for use in several dif- gn and operational characterist ssile configuration are presente	bome bands. gives ferent ics of d, to-		

DD FORM 1473 (PAGE 1)

S/N 0101-807-6801

UNCLASSIFIED
Security Classification

UNCLASSIFIED
Security Classification LINK C LINK A LINK B KEY WORDS ROLE ROLE WT WT ROLE WT Missile antennas Wrap-around antennas Antenna design

	~~~		_		
D	D	FORM	.14	73	(BACK)

(PAGE 2)

UNCLASSIFIED
Security Classification

1 card, 8 copies (Over) the 1435-1535 and 2200-2300 MHz telemetry bands. The evaluation estabexperimental and commercially available UHF airborne antennas for use in is adaptable for use in several different missile configurations. The design lished that a wrap-around type antenna gives satisfactory performance and Evaluation of Airborne Telemetry Antennas for Use in UHF Telemetry This report documents the results of a program conducted to evaluate Bands, by V. R. Christenson. China Lake, Calif., NWC, January 1971. and operational characteristics of each antenna evaluated in a missile 26 pp. (NWC TP 5099, publication UNCLASSIFIED. Naval Weapons Center the 1435-1535 and 2200-2300 MHz telemetry bands. The evaluation estab-(Over) 1 card, 8 copies experimental and commercially available UHF airborne antennas for use in is adaptable for use in several different missile configurations. The design Evaluation of Airborne Telemetry Antennas for Use in UHF Telemetry lished that a wrap-around type antenna gives satisfactory performance and This report documents the results of a program conducted to evaluate Bands, by V. R. Christenson. China Lake, Calif., NWC, January 1971. and operational characteristics of each antenna evaluated in a missile 26 pp. (NWC TP 5099, publication UNCLASSIFIED.) Naval Weapons Center

Evaluation of Airborne Telemetry Antennas for Use in UHF Telemetry Bands, by V. R. Christenson. China Lake, Calif., NWC, January 1971. 26 pp. (NWC TP 5099, publication UNCLASSIFIED.) Naval Weapons Center Evaluation of Airborne Telemetry Antennas for Use in UHF Telemetry Bands, by V. R. Christenson. China Lake, Calif., NWC, January 1971. 26 pp. (NWC TP 5099, publication UNCLASSIFIED.)

the 1435-1535 and 2200-2300 MHz telemetry bands. The evaluation estabexperimental and commercially available UHF airborne antennas for use in is adaptable for use in several different missile configurations. The design lished that a wrap-around type antenna gives satisfactory performance and This report documents the results of a program conducted to evaluate and operational characteristics of each antenna evaluated in a missile

the 1435-1535 and 2200-2300 MHz telemetry bands. The evaluation estab-

is adaptable for use in several different missile configurations. The design

and operational characteristics of each antenna evaluated in a missile

lished that a wrap-around type antenna gives satisfactory performance and

experimental and commercially available UHF airborne antennas for use in

This report documents the results of a program conducted to evaluate

Naval Weapons Center

1 card, 8 copies

(Over)

1 card, 8 copies Over)

NWC TP 5099	VSWR data obtained during the program.	NWC TP 5099	configuration are presented, together with typical antenna patterns and VSWR data obtained during the program.
NWC TP 5099  configuration are presented, together with typical antenna patterns and	VSWR data obtained during the program.	NWC TP 5099	configuration are presented, together with typical antenna pattems and VSWR data obtained during the program.