

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

NAVAL POSTGRADUATE SCHOOL Monterey, California

STIC ELECTE JUN 6 1985

THESIS

FIN-LINE HORN ANTENNAS

by

John Raymond Musitano

December 1984

Thesis Advisor:

J. B. Knorr

Approved for public release; distribution unlimited

UTIC FILE COPY

85 5 09 078

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT HUMBER 2. GOVT ACCESSION N AD - A 154	O. 3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitio)	
·	Master's Thesis;
Fin-Line Horn Antennas	December 1984
	6. PERFORMING ORG. REPORT NUMBER
7. Author(a) John Raymond Musitano	8. CONTRACT OR GRANT NUMBER(s)
Com Raymond Musicano	
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Naval Postgraduate School Monterey, California 93943	
Monterey, Carriothia 93943	
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
Naval Postgraduate School	December 1984
Monterey, California 93943	13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	
	UNCLASSIFIED
	154. DECLASSIFICATION/DOWNGRADING
16. DISTRIBUTION STATEMENT (of this Report)	
Approved for public release; distribution	n unlimited
orproved the passes and the second se	Accession For
	NTIS GRA&I
	DTIC TAB
17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different	rom Report)
	Justification
	Ву
	Distribution/
18. SUPPLEMENTARY NOTES	Availability Codes
• •	Avail and/or
	Dist Special
	A/
Fin-Line Horn Antenna; Printed Circuit A	
1211 22110 110211 11110011110)	Pric
Tail .	Econ v
	IN PECONO
A new, bilateral fin-line horn antenna	is introduced and the
results of testing discussed. Experimen	
absolute gain data are presented and use	
between the characteristics of convention	nal and fin-line horns.
Classical analysis assuming Huygen source	
E-Plane sectoral horn modeling is applie	d with limited success.
	- I ,

1

DD 1708M 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102- LF- 014- 6601

(Kenners meticle) SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered

Approved for public release; distribution is unlimited.

Fin-line Horn Antennas

bу

John R. Musitano
Lieutenant Commander, United States Navy Reserve
B.S., United States Naval Academy, 1965

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL December 1984

Author:	John R. Musitano
Approved b	A. M. R. K.
	M.A. Morgan, Second Reader
	Department of Electrical and Computer Engineering
	Department of Electrical and Computer Engineering
	Dean of Science and Engineering
	Dean of Science and Engineering

ABSTRACT

A new, bilateral fin-line horn antenna is introduced and the results of testing discussed. Experimental return loss and absolute gain data are presented and used to make comparisons between the characteristics of conventional and fin-line horns. Classical analysis assuming Huygen source distribution and E-plane sectoral horn modeling is applied with limited success.

TABLE OF CONTENTS

I.	INTE	RODU	CI	ION	Ī	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	8
	A.	BAC	K G	ROU	JN	D	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	8
	В.	REL	AΤ	ED	W	OF	RK	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	8
	C.	PUR	PO	SE		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	9
II.	THEC	RY	•		•	•	•		•	•	•	•	•	•		•	•	•	•	•	•	•	•		10
	A.	GEN	ER	AL		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	10
III.	EXPE	ERIM	EN	TAI		ΑF	PF	ROI	AC:	H	•	•	•	•	•	•	•		•	•	•	•	•	•	11
	A.	TES	T	STE	R U	CI	UE	RΕ	•		•	•			•	•	•	•	•			•	•	•	11
	В.	DAT	A	SET	rs		•	•	•	-	•	•	•	•	•	•	•	•	•	•	•	•	•	•	12
IV.	EXP	ERIM	ΕN	TAI	L	ΑF	PI	R	AT	US	A	ND	ME	EAS	UF	REI	1 E I	1T							
	PROC	EDU	RE	s.		•			•	•		•	•	•			•	•	•		•	•		•	14
	A.	TES	T	SYS	5T	E	1		•	•	•	•		•		•	•	•	•	•		•		•	14
	В.	PRO	CE	EDUE	RΕ	s	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	18
		1.	R	eti	ır	n	Lo	ss	S	•				•		•	•	•	•	•	•	•	•		18
		2.	A	bsc	5 1	ut	te	Gá	ai	n		•	•		•	•	•		•		•	•	•	•	18
		3.	R	adi	Ĺα	ti	lor	1 1	Pa	tte	er	ns	•	•	•	•	•	•	•	•	•	•	•	•	19
٧.	A NA I	LYSI	s	•		•			•	•	•		•		•	•		•	•	•	•	•	•	•	22
		1.	R	eti	ur	n	L	s	s .	A na	11	ysi	s	•	•	•	•	•	•	•	•	•	•	•	32
		2.	G	ai	2	AI	na I	L y s	si	S		•	•		•			•		•	•	•	•	•	32
		3.	R	ad:	ia	ti	ioi	a]	Pa	tt	er	n l	A n a	11	/si	İs	•	•	•	•	•	•	•	•	37
VI.	CONC	clus	IC	ONS	A	NI) 1	RE	СО	m m:	EN	DA:	ric	зис	3	•	•	•	•	•	•	•	•	•	43
LIST O	P REI	FERE	NC	ES		•	•	•	•	•	•	•		•	•	•	•	•		•	•	•	•		45
INITIA	L DIS	STRI	Вυ	JTIC	n c	1	LI:	ST	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	46

LIST OF TABLES

1.	Antenna	Dimensio	ons For	Each	Flare	Angle	•	•	•	•	•	37
2.	Small B	Antenna	Pattern	Char	acter	istics						38

LIST OF FIGURES

3. 1	Sketch of Test Antennas	3
4.1	Test Set-up	5
4.2	Photo of Test Antennas	6
4.3	Photo of Test Fixture	6
4.4	Photo of Test Fixture with With Test Antenna 1	7
4.5	Photo of Test Fixture with Ground Plane 1	7
4.6	Typical Return Loss Plot: 40° Flare Angle and	
	Small B Antenna	0
4.7	Typical Absolute Gain Plot: 40° Flare Angle and	
	Small B Antenna	1
5.1	Gain Analysis Plot for Small A Antenna 2	3
5.2	Gain Analysis Plot for Large A Antenna 2	4
5.3	Gain Analysis Plot for Small B Antenna 2	5
5. 4	Gain Analysis Plot for Large B Antenna 2	6
5.5	Gain Analysis Plot for Small A Antenna Plus	
	Ground Plane	7
5.6	Gain Analysis Plot for Large A Antenna Plus	
	Ground Plane	8
5.7	Gain Analysis Plot for Small B Antenna Plus	
	Ground Plane	9
5.8	Gain Analysis Plot for Large B Antenna Plus	
	Ground Plane	0
5.9	Gain Analysis Plot for 40 Degree Flare Angle 3	1
5. 10	Sketch Showing Fin-line Horn Dimensions	
5.11	E-Plane Radiation Pattern for Small B at 400	
	Flare Angle	9
5.12	H-Plane Radiation Pattern for Small B at 400	
	Flare Angle	0

5. 13	E-Plane Radiation	Pattern for	Small B +	G.P. at
	40° Flare Angle.			41
5.14	H-Plane Radiation	Pattern for	Small B +	G.P. at
	400 Flare Angle .			42

I. INTRODUCTION

A. BACKGROUND

Millimeter wave integrated circuits have grown in prominence in recent years with the largest impetus coming from the promise of superior performance in defense systems. Potential applications have spurred development of various components that have the advantage of simplicity of design, ease of manufacture, low insertion loss and compatibility with hybrid IC devices. Integrated fin-line has been identified as a promising transmission line and various circuits using this structure have been reported [Ref. 1]. These include a wide-band high-isolation low-loss SPST switch, a balanced mixer, a four-port coupler and an endfire antenna [Ref. 2]. This paper will introduce a new, bilateral finline horn antenna and give the experimental results of testing.

B. RELATED WORK

Meier introduced a unilateral, integrated fin-line antenna that operated at 35 GHZ [Ref. 2]. This endfire device was constructed in fin-line by extending the printed card beyond the WR-28 waveguide housing. He reported that the shape of the endfire radiation pattern could be varied by changing the geometry of the printed circuit or by varying the aperture of the housing. Since his investigation was limited in scope only minimal data was taken and no theoretical analysis offered. The test results showed measured gain to be 13.5 dBi, well above that of empty, open ended waveguide, and offered promise for possible use of fin-line as antennas.

Encouraged by Meier's results, J.B. Knorr designed three bi-lateral fin-line horn antennas and examined their characteristics. The antennas were manufactured photoetching techniques from .125 inch, double clad Revolite 1422 and had fixed flare angles of 30°, 45° and 60°. Investigation consisted of antenna pattern measurements that were conducted in a hairflex-lined anechoic chamber using a klystron power source operating at approximately 8.2 GHZ. E and H-plane patterns were taken and gain measured with the aid of a Microline 56%1 standard gain horn and a precision Knorr demonstrated that the antennas variable attenuator. could provide up to 11.1 dBi of gain with a 300 flare angle. For this angle the E and H-plane half-power beam widths were measured as 200 and 320 respectively.

C. PURPOSE

Although several theoretical treatises have discussed the theory of operation of fin-line components, very little experimental work has been reported that examined fin-line antennas. In general the goals of collecting and analyzing experimental results are to construct and/or verify theoretical modeling of heretofore untested designs. The hope is to verify existing theory or propose modifications to more closely explain the observed results and thus improve the accuracy of predicted behavior.

The purpose of this paper is to present the results of a carefully planned series of experiments employing a structured approach to examine the behavior of fin-line horn antennas. The experimental approach, test facilities and analysis will be discussed in detail and some results of modeling revealed.

II. THEORY

A. GENERAL

Since very little experimental work has been done in the area of fin-line antennas there is a corresponding paucity of theoretical discussions in the literature. In general, fin-line horns are thought to behave like aperture antennas but questions arise as to what model might be applied to predict their characteristics. For this treatise, the behavior of the fin-line horn was considered analogous to that of a three dimensional sectoral or pyramidal horn. The test antennas were mounted vertically in WR(90) slotted waveguide to allow the Z-field to induce fields across the enclosed fin-line feed of the horns. Like the three dimensional horn, the flared end of the fin-line antenna provides a transition to free space.

In general, integrated fin-line components are considered most useful at millimeter wave frequencies. However, because of mounting limitations and available test facilities, testing was performed for frequencies from 8 to 12 GHZ inclusive. Scaling will permit predicted behavior for higher frequency bands.

III. EXPERIMENTAL APPROACH

A. TEST STRUCTURE

Meier and Knorr both showed that fin-line antennas could provide gain well in excess of that provided by an open empty waveguide. Their work also prompted questions regarding optimal design. Specifically, and with regard to on-axis gain:

- Is there an optimal flare angle?
- How does gain vary with antenna metal surface area and flare angle?
- How does gain vary with end termination i.e. how does gain differ between antennas where the metal terminates abruptly versus those that end with dielectric?
- What effects will a ground plane have on the characteristics of the antennas?

Also, with respect to radiation patterns:

 How does half-power beam width, sidelobe position and sidelobe level vary with flare angle, surface area and end termination?

To investigate these questions in a structured manner while using the minimum number of test articles, it was decided to manufacture four antennas from .125 mil, copper plated, double clad, .125 inch Revolite 1422 having a direction constant of 2.3 - 2.5. Two basic designs were chosen happroximately 200 cm² and 300 cm² surface area each. After etching, the dielectric was trimmed to create two different end terminations. For two of the antennas, one with 200 cm² and the other with 300 cm² surface area, the dielectric was trimmed so that the antennas ended abruptly with metal. These antennas were designated "Small

Gain vs Freq vs Flare Angle Small B Antenna

Gain Analysis Plot for Small B Antenna. Figure 5.3

Gain Analysis Plot for Large A Antenna. Figure 5.2

Gain vs Freq vs Flare Angle small A Antenna

Figure 5.1 Gain Analysis Plot for Small A Antenna.

V. ANALYSIS

The data collection system produced a substantial amount of measured points for analysis. Summarizing, each of the four antennas had swept frequency return loss and absolute gain data taken for seven different flare angles, with and without a ground plane. In addition, E and H-Plane radiation patterns were taken for all of these cases. Empty waveguide and unextended fin-line reference data added to the quantity. The result was 56 return loss plots, 112 radiation patterns and 6000 absolute gain points.

Return loss data were reduced by hand to determine the effects of mismatch on the measured gain values. A table was made that listed the worse, typical and best values for all four antennas, with and without a ground plane.

To facilitate on-axis gain analysis, it was decided to present the data in graphical form using two different The hope was to present the data in a way that formats. would aid in making comparisons between antenna configurations and designs. One format is three dimensional and displays gain versus frequency versus flare angle for each antenna, with and without a ground plane. See Figures 5.1 through 5.8. Open waveguide data is included on the plots for comparison. It is labeled "wg" on the graphs. profile on the plot shows the graph of the maximum gain values of open waveguide and of each flare angle over the frequency range. The second format is two dimensional and displays gain versus frequency for each antenna, without a ground plane, for a particular flare angle. Figure 5.9 is an example that shows the data for antennas with a ground plane at 400 flare angle. Again open waveguide data is included for a parison.

Typical Absolute Gain Plot: 400 Flare Angle and Small B Antenna.

Typical Return Loss Plot: 40º Plare Angle and Small B Antenna. Figure 4.6

- D = Transmission ratio of test antenna (eqn 4.2)
- Transmission ratio of standard gain antenna
 The resulting value was printed on an output tape along with
 the corresponding frequency and then plotted on the HP-7070A
 plotter. Figure 4.7 is an example.

3. Radiation Patterns

E and H-Plane radiation patterns were recorded using a rectangular recorder at the frequency of maximum gain as determined by the 100 point print out. The standard gain horn pattern was recorded along with the test antenna pattern for comparison. See Figures 5.11 - 5.14.

B. PROCEDURES

1. Return Loss

A HP-8756A scalar network analyzer controlled by a HP-9825A calculator collected swept frequency data for return loss and on-axis absolute gain. The computer facilitated plotter operation and performed calculations for absolute gain measurements and subsequent plotting.

For return loss measurements the analyzer was first calibrated using short and open terminations. The test fixture was then connected directly to the reflectometer bridge through the use of a waveguide-to-coax adaptor and the computer program run. This caused the swept frequency data to be displayed and plotted. Figure 4.6 is an example. Shown is the scalar network analyzer plot with the notation A/R for reflection ratio. Figure 4.6 also shows that the typical return loss is greater than 10 dB.

2. Absolute Gain

For absolute gain measurements the analyzer was calibrated by storing the swept frequency transmission ratio data for the Microline 56X1 standard gain horn in the memory of the analyzer. The test antenna, mounted in the fixture as shown in Figure 4.4, was then connected to the receiver antenna mounting in the anechoic chamber. The test antenna trace minus the standard gain antenna trace was displayed and the computer program run. The program controlled the built-in cursor of the analyzer and read 100 points of the resultant trace from 8 to 12 GHZ. Each point was entered into the equation for absolute gain where:

$$G = D + 16 + 20 \log_{10}(\text{freg/9.5})$$
 (eqn 4.1)

and

Pigure 4.4 Photo of Test Fixture with With Test Antenna.

Pigure 4.5 Photo of Test Fixture with Ground Plane.

Figure 4.2 Photo of Test Antennas.

Figure 4.3 Photo of Test Fixture.

Figure 4.1 Test Set-up.

IV. EXPERINENTAL APPARATUS AND HEASUREMENT PROCEDURES

A. TEST SYSTEM

a complete data set for each flare angle As stated. consists of swept return loss, swept on-axis absolute gain, and E/H-Plane radiation patterns for each of the four antennas, with and without a ground plane. To streamline the measurement process, an integrated test system was assembled and controlled by a desktop computer through a IEEE-488 interface bus. Central to the swept frequency measurements is a scalar network analyzer. Radiation pattern data was taken with a rectangular recorder that was controlled manually. A block diagram of the test set-up is shown in Figure 4.1. Two sweep generators were required in the test set-up because of the different modulation requirements of the HP-8756A scalar network analyzer and the Scientific-Atlanta pattern recorder. The HP-8620C sweep oscillator has an external switch that selects the 1 KHZ square wave required by the pattern recorder where the HP-8350B sweep oscillator requires an internal jumper to The HP-8756A requires a 27.5 KHZ make this selection. square wave that was provided by the HP-8350B.

The test fixture is a modified slotted section of WR(90) waveguide. As shown in Figure 4.3 the slotted guide could be disassembled to permit mounting of an antenna under test. The ground plane was affixed to the end of the guide as shown in Figure 4.5.

Figure 3.1 Sketch of Test Antennas.

A" and "Large A" respectively. For the remaining two antennas, one small and the other large, the dielectric was trimmed so a to retain about 1.3 cm on the ends. These two antennas were designated "Small B" and "Large B". All four antennas were etched with a 0° flare angle. See Figure 3.1.

B. DATA SETS

Experimental investigation of the antennas began with data recorded at 0° flare angle for each antenna. Upon completion of the data set for this flare angle, all four antennas were modified to a 10° flare angle bi-laterally. This was accomplished by measuring with a protractor and trimming with a sharp knife. A data set was then taken for the 10° flare angle. Like procedures produced data sets for 20°,30°,40°,50° and 60°. To provide a baseline for comparison, data sets were also taken for open waveguide and waveguide with unextended fin-line having w/b = .236/1.016 or w/b = .23228.

Complete data sets included return loss, absolute gain and E/H-Plane radiation patterns. Return loss and on-axis absolute gain data was taken using a computer controlled scalar network analyzer with a swept frequency source that covered the frequencies from 8 to 12 GHZ. The on-axis absolute gain values were examined to determine the frequency of maximum gain and then the E and H-Plane radiation patterns taken at that frequency. All radiation patterns were recorded along with that of the standard gain horn for ease of comparison.

Pigure 5.4 Gain Analysis Plot for Large B Antenna.

Small A Antenna + G.P.

Gain Analysis Plot for Small A Antenna Plus Ground Plane. Figure 5.5

からだいのうのののと、気のののののは、いのののののないのでは、このののののでは、そのののののでは、そののののでは、そのののでは、これではなるなど、これできないのできない。

Large A Antenna + G.P.

Gain Analysis Plot for Large A Antenna Plus Ground Plane. Pigure 5.6

Gain vs Freq vs Flare Angle Small B Antenna + G.P.

Gain Analysis Plot for Small B Antenna Plus Ground Plane. Figure 5.7

Gain vs Freq vs Flare Angle Large B Antenna + G.P.

Gain Analysis Plot for Large B Antenna Plus Ground Plane. Pigure 5.8

Gain Analysis Plot for 40 Degree Plare Angle. Pigure 5.9

Since no easy method could be determined to enter the gain data into the mainframe computer data files, the 6000 plus numbers were laboriously entered by hand. Once in the data files, computer graphics programs were written to display the data in the formats described.

Radiation patterns were reviewed by overlaying the patterns for a particular antenna, with and without a ground plane, over a light table. The thin plotting paper permitted all seven flare angle plots to be compared to each other. The rectangular format and the standard gain horn trace aided in determining beam width, sidelobe level and on-axis gain.

1. Return Loss Analysis

From the tabular return loss data extracted from curves such as Figure 4.6, it was found that the typical values for return loss in all cases was greater than 10 dB. This translates to less than -.5 dB correction to the absolute gain values measured.

2. Gain Analysis

In Figures 5.1 through 5.8, gain versus frequency versus flare angle is shown for Small A, Large A, Small B and Large B antennas, with and without a ground plane (G.P.). By inspection a number of things are evident with regard to the on-axis gain.

- Absolute gain varies with frequency for a particular flare angle. The roughness of the "gain surface" clearly shows this.
- Data for frequencies less than 9.5 GHZ seems to vary widely with deep nulls for gain in this range.
- Zero degree flare angle in general has lower gain than open waveguide.

- Peak gain values increase with increasing flare angle and then fall off with maximum gain occurring between 400 and 500.
- Increased antenna surface area does not translate into increased gain. In fact, the Large A and Large B antennas showed less gain than their smaller counterparts.
- Addition of a ground plane generally increased jain values for a particular antenna.
- Dielectrically terminated antennas had higher gain than those that ended abruptly with metal.
- Best case antenna overall seems to occur for the Small B antenna plus a ground plane at a 400 flare angle.

It was initially postulated that fin-line horns behave as aperture antennas but a question arose as to appropriate modeling. To a reasonable accuracy standard (0.2 dB), E.H. Braun described a method from which the gain of all electromagnetic horns could be calculated [Ref. 3,4]. Braun's method assumes Huygen source distribution and a uniform, parabolic approximation to describe the equiphase surface at the aperture. As long as the aperture dimensions are on the order of several wavelengths, the gain can be calculated from the physical dimensions of the horn using the universal directivity curves given by Schelkunoff [Ref. 5].

In an attempt to apply the design procedure for three dimensional horns to two dimensional fin-line horns, it was assumed that the test antennas could be modeled as E-Plane sectoral horns with the dimensions as indicated in Figure 5.10. These dimensions, in wavelengths, are those required to compute the predicted gain using Braun's method. The choice of model was based partly on the experimental gain versus frequency versus flare angle data and partly on an intuitive approach. From the theory of gain of horn

Figure 5.10 Sketch Showing Fin-line Horn Dimensions.

antennas, an optimum flare angle can be derived from the Cornu spiral plot of the Fresnel integral [Ref. 6]. Using horn dimensions, this can be expressed as:

$$\frac{b}{\sqrt{2}\lambda L} \stackrel{\cdot}{=} 1.2 \tag{eqn 5.1}$$

For L = 11.5 cm and \mathcal{N} = 3.0 cm, b = 10.0 cm this equates to a flare angle of 47°. Gain versus frequency versus flare angle data suggests that a flare angle between 40° and 50° is optimum. This observation suggests that perhaps the fin-line horn behaves as a conventional horn and further motivated the choice of an E-plane sectoral horn model.

The measured values of gain provided a substantial data base to investigate the possible application of established theory to describe the behavior and predict the gain of fin-line horns.

a. Equivalent a Dimension

As described earlier, the test antennas were constructed from double clad, .125 inch Revolite 1422. the actual .125 inch "a" dimension is used to compute the gain for various agertures using Braun's method, predicted and measured values differ considerably. This observation seemed to indicate that either the assumed model is not correct or that there exists some "equivalent a" (a-equiv) dimension. Lacking a basis for a different model, the author opted to search for an a-equiv by working with the experimental gain values. Since the "a" dimension is a constant in three dimensioned sectoral horns, a-equiv was postulated as a value that might also be a constant that would wary as a function of the dielectric constant and thickness of the substrate. Recognizing the the limited accuracy of the measured gain values might affect the a-equiv value, constancy was scught only within the bounds of accuracy of the measurement system.

Computer programs were written to calculate a-equiv by two different methods. The first processed the experimental data for each antenna with and without a ground plane using Braun's method. For example, all of the data for the Small B antenna with a ground plane for frequencies from 8 - 12 GHZ and for flare angles from 0° to 60° were applied to the equation:

$$a-equiv = g\sqrt{50/1\epsilon} \qquad (eqn 5.2)$$

Where

The second method used the experimental data to compute effective area from the equation:

$$H-eff = g \lambda^*$$
 (eqn 5.5)

Dividing A-eff by the corresponding aperture dimension b for each flare angle produced a different a-equiv for consideration. Table 1 shows the values of b and $\mathbf{1}_{\tau}$ for each flare angle.

In all, each method produced over 5500 a-equiv values that were analyzed for reasonableness and constancy. For a particular antenna, with or without a ground plane, both methods seemed to produce reasonable values but neither seemed to result in values that were consistant for either a particular frequency or a particular aperture. Since return loss data for the antennas was greater than 10 dB in all cases, reflections could not be singled out as the reason for failing to identify a constant a-equiv.

TABLE 1				
Antenna Dimensions For Each Flare Angle				
Flare Angle	<u>b</u> (<u>mm</u>)	<u>l</u> (<u>m m</u>)		
0 0 1 0 0	2.3 19.5	101.6 106.5		
20° 30°	37.5 56.4	107.2 110.0		
400 500 600	77.0 99.0 102.5	112.5 116.5		
600	102.5	101.5		

It appears, then, that the model chosen is not complete and that additional testing is required to determine the phase distribution across the aperture.

Radiation Pattern Analysis

As stated, the frequency where maximum on-axis gain occurred determined the frequency where the E and H-Plane radiation patterns were recorded. Since the frequency of maximum gain varied widely (see Figures 5.1 - 5.8), few patterns were taken at the same frequency. This made it difficult to impossible to analyze the effects of flare angle, surface area, end termination and ground plane on the The 56 E and H-Plane radiation patterns helped correlate the on-axis absolute gain measurements but failure to record patterns at a common frequency was detrimental to the investigation. Still, some general observations were For instance, H-Plane patterns for a particular possible. antenna, with and without a ground plane were remarkably similiar for flare angles from 10° to 60°. That is, beamwidths and sidelobes were almost identical. Also, for the best case antenna the following pattern characteristics can be seen in Figures 5.11 - 5.14. Data for Small B with a ground plane are noted in Table 2.

TABLE 2 Small B Antenna Pattern Characteristics

Frequency of pattern	8.92	GHZ
On-axis absolute gain:	Standard gain horn15.45 Test Antenna16.45	dB dB
H-Plane 3 dB beam width:	Standard gain horn320 Test Antenna240	
E-Plane 3 dB beam width:	Standard gain horn280 Test Antenna100	
H-Plane sidelobe levels:	Standard gain horn25 dB Test Antenna10 dB	qo nu qo nu
E-Plane sidelobe levels:	St dard jain horn14 dB TeAntenna 9 dB	down

E-plane Radiation Pattern for Small B at 400 Flare Angle. Pigure 5.11

H-Plane Radiation Pattern for Small B at 400 Plare Angle. Pigure 5.12

G.P. at 400 Flare Angle. E-Plane Radiation Pattern for Small Pigure 5.13

THE STATE OF THE STATE OF STATE OF STATE OF THE STATE OF

H-Plane Radiation Pattern for Small B + G.P. at 40° Flare Angle. Figure 5.14

VI. CONCLUSIONS AND RECOMMENDATIONS

The series of experiments conducted on fin-line horn antennas obtained accurate experimental data that will hopefully build on the knowledge of fin-line circuits. This thesis has discussed the analysis of this sustantial amount of data and will now summarize the important findings.

With respect to on-axis gain behavior, the following points are concluded:

- Gain varies widely with frequency but generally is highest for mid-range values.
- Gain varies predictably with flare angle with the highest gain for a flare angle between 400 and 500.
- Increasing antenna surface area decreases gain.
- Dielectrically terminated antennas have higher gain than those that end abruptly with metal.
- The best antenna is one with 200 cm² surface area, 40° flare angle, dielectric termination and a ground plane. With respect to radiation pattern, the following points are concluded:
 - H-Plane 3 dB beam widths and sidelobes are insensitive to changes in flare angle for a particular antenna.
 - For the 200 cm² surface area antenna with dielectric termination and a ground plane (Small B + G.P.), the radiation pattern showed narrow E and H-Plane beam widths, high on-axis gain but undesirably high sidelobes.

This series of investigations verified that fin-line antennas can provide significant gain if configured at a flare angle of 40° and mounted with a ground plane. High sideloke levels might be troublesome if the antenna is used singly. A better arrangement might be a mechanically

scanned array where the element factor can be suppressed with a resultant overall desirable radiation pattern.

As with all new fields, fcllow-on experimental studies are needed to refine the theoretical model proposed here. Future studies might examine the aperture phase distribution as well as the effects of flare angle, termination, surface area and dielectric constant on the radiation pattern characteristics.

LIST OF REFERENCES

- 1. Meier, P.J. "Integrated Fin-line Millimeter Components," <u>feee Transactions MTT</u> v. 22, p. 1209-1216, December 1974.
- 2. Meier, P.J., "Millimeter Integrated Circuits Suspended in the E-Plane of Rectangular Waveguide," IEEE Transactions MIT v. 26, p. 726-732, October 1978.
- 3. Jakes, W.C., "Gain of Electromagnetic Horns," Proc. IRE v. 39, p. 160-162, February 1951.
- 4. Braun, E.H., "Some Data for the Design of Electromagnetic Horns," <u>IEEE Transactions Antennas Propagation</u> v. AP-4, p. 29-31, January 1956.
- Schelkunoff, S.A., <u>Electromagnetic Waves</u> pp. 363-365,
 Van Nostrand, 1943.
- 6. Weeks, W.L. <u>Antenna</u> <u>Engineering</u> pp. 244-249, McGraw-Hill, 1968.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Library, Code 0142 Naval Postgraduate School Monterey, California 93943		2
2.	Department Chairman, Code 62 Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943		1
3.	Professor Jeffrey B. Knorr, Code 62Ko Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943		2
4.	Professor Michael A. Morgan, Code 62 Mw Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943		1
5.	Lieutenant Commander John R. Musitano, USNR 14701 Dunbarton Drive Upper Marlboro, Maryland 20870		1
6.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22314		2

END

FILMED

7-85

DTIC