

Antennas and Antenna Arrays Design and Analysis with MATLAB


Stefano Olivieri – Academia Group Stefano.olivieri@mathworks.it

© 2016 The MathWorks, Inc.


Agenda

- Introducing antenna design in MATLAB using full wave EM simulation
- Designing and analyzing your own custom antennas
- Addressing realistic antenna array modeling by including edge and coupling effects


What Are the Challenges with Antenna Design?

- Understanding the requirements
 - Individual antenna parameters: frequency, directivity, geometry, material, efficiency
 - What antenna or antenna array do I use? Many types, very diverse, infinite configurations
- How to assess the antenna's performance
 - Port, field, surface analysis
 - Electromagnetic solvers: correct analysis set up
- Integrate into the system
 - Gain, impedance, coupling, leakage, pattern, feeding point ... specific terminology
 - Model the antenna together with signal processing algorithms

✓ MathWorks[®]

Antenna Toolbox


- Easy design
 - Library of parameterized antenna elements
 - Functionality for the design of linear and rectangular antenna arrays
 - No need for full CAD design
- Rapid simulation setup
 - Method of Moments field solver for port, field, and surface analysis
 - No need to be an EM expert
- Seamless integration
 - Model the antenna together with signal processing algorithms
 - Rapid iteration of different antenna scenarios for radar and communication systems design


Analysis (and Visualization) Capabilities of Antenna Toolbox

- Port (RF termination characteristics)
 - Input Impedance, Resonance, Reflection
 Coefficient, Return Loss, Voltage
 Standing Wave Ratio (VSWR), Bandwidth
- Surface
 - Charge Distribution, Current Distribution
- Field
 - Radiation Pattern, Beamwidth, E-Plane and H-Plane, Polarization, Axial Ratio


Antenna Library: Readily Available Geometries

- Dipole antennas
 - Dipole, Vee, Folded, Meander, Triangular bowtie, Rounded bowtie
- Monopole antennas
 - Monopole, Top hat, Inverted-F, inverted-L, Helix
- Patch antennas
 - Microstrip patch, PIFA
- Spirals
 - Equiangular, Archimedean
- Loops
 - Circular, rectangular
- Backing structures
 - Reflector and cavity
- Other common antennas
 - Yagi Uda, Slot, Vivaldi, Biquad, Horn


Antenna Toolbox Demo


Design and analysis of one antenna element, in just 5 lines of MATLAB code

```
>> p = patchMicrostrip
>> p.Height = 0.01;
>> impedance(p, (500e6:10e6:2e9));
>> current(p, 1.66e9);
>> pattern(p, 1.66e9);
```


What if my Antenna is Mounted on a Dielectric Substrate?

- Antenna are often mounted on substrates
- Dielectric properties:

Dielectric	Relative permittivity	Loss Tangent
Air	1	0
Other	>1 (typically <10)	>0 (typically ~1e-3)


- Dielectric properties affect resonance, bandwidth, efficiency, pattern ...
- Use the dielectric catalogue listing existing materials
- Define your own dielectric material


"metal" antenna

(ideal conductor)

Free space (isolation)


Dielectric substrate


What if my Antenna is not in the Library?


- Define your custom planar structure
 - Define the antenna geometry using PDE Toolbox
 - Define the mesh using MATLAB delaunayTriangulation
 - Use third party tools to generate a mesh structure
- Import 2D mesh with Antenna Toolbox
 - Define the feeding point
 - Analyse the antenna
- Integrate your custom antenna
 - Define a backing structure
 - Define a dielectric structure
 - Build an array with custom elements


Building your First Antenna Array

```
>> a = linearArray
>> a.Element = p;
>> a.ElementSpacing = 0.1;
>> a.NumElements = 4;
>> layout(a);
>> patternElevation(a, 1.66e9,0);
```


What if I Need to Customize my Array?

 Build regular arrays where you can change the properties of individual elements (rotation, size, tapering)

 Describe conformal (heterogeneous) arrays in terms of element type and arbitrary position

```
>> arr = conformalArray;
>> d = dipole;
>> b = bowtieTriangular;
>> arr.Element = {d, b};
>> arr.ElementPosition(1,:) = [0 0 0];
>> arr.ElementPosition(2,:) = [0 0.5 0];
```


File Edit View Insert Tools Desktop Window Help


Computing the Radiation Pattern of Antenna Arrays

- Antenna Toolbox arrays perform full wave EM analysis
 - Isolated element vs embedded element vs full array

Isolated element


Embedded element


pattern(1, 10e9, ... 'ElementNumber',2);

Full wave


pattern(1, 10e9);


Antenna Toolbox Full Wave EM solver Interaction between antenna elements

- Estimate the effects of EM coupling on the pattern of each element when embedded in the array
- Estimate edge effects on the pattern of elements further away from the centre of the array
- Validate the assumption of pattern superposition by comparison with the full-wave EM solution


Full wave


Isolated element pattern superposition


Comparison


Antenna Array, Impedance, and Electrical Coupling


- Adjacent structures affect the impedance of an antenna embedded with an array
 - Resonant frequency
 - Electrical coupling in between antenna elements

Isolated element


impedance(p, freq);

Active element


impedance(l, freq);

Full array


S=sparameters(1, freq);


Thanks for your attention

Questions?