

Available online at www.sciencedirect.com

SciVerse ScienceDirect

Procedia Computer Science 10 (2012) 775 - 784

The 9th International Conference on Mobile Web Information Systems

Performance Analysis of a Microstrip Printed Antenna Conformed on Cylindrical Body at Resonance Frequency 4.6 GHz for TM_{01} Mode

Ali Elrashidi^{1,2}, Khaled Elleithy¹, Hassan Bajwa¹

¹Department of Computer and Electrical Engineering, University of Bridgeport, Bridgeport, CT 06604, USA

Abstra ct

Curvature has a great effect on fringing field of a microstrip antenna and consequently fringing field affects effective dielectric constant and then all antenna parameters. A new mathematical model for input impedance, return loss, voltage standing wave ratio and electric and magnetic fields is introduced in this paper. These parameters are given for TM_{01} mode RT/duroid-5880 PTFE substrate material. The range of operation is around 4.7 GHz.

Keywords Fringing field, Curvature, effective dielectric constant and Return loss (S11), Voltage Standing Wave Ratio (VSWR), Transverse Magnetic TM_{01} mode

1. Introduction

Due to the unprinted growth in wireless applications and increasing demand of low cost solutions for RF and microwave communication systems, the microstrip flat antenna, has undergone tremendous growth recently. Though the models used in analyzing microstrip structures have been widely accepted, the effect of curvature on dielectric constant and antenna performance has not been studied in detail. Low profile, low weight, low cost and its ability of conforming to curve surfaces [1], conformal microstrip structures have also witnessed enormous growth in the last few years. Applications of microstrip structures include Unmanned Aerial Vehicle (UAV), planes, rocket, radars and communication industry [2]. Some advantages of conformal antennas over the planer microstrip structure include, easy installation (randome not needed), capability of embedded structure within composite aerodynamic surfaces, better angular coverage and controlled gain, depending upon shape [3, 4]. While Conformal Antenna provide potential solution for many applications, it has some drawbacks due to bedding [5].

² Corresponding author. Tel.:+1-203-449-0406. *E-mail address*: aelrashi@bridgeport.edu.

Such drawbacks include phase, impedance, and resonance frequency errors due to the stretching and compression of the dielectric material along the inner and outer surfaces of conformal surface. Changes in the dielectric constant and material thickness also affect the performance of the antenna. A nalysis took for conformal arrays are not mature and fully developed [6]. Dielectric materials suffer from cracking due to bending and that will affect the performance of the conformal microstrip antenna.

2. Background

Conventional microstrip antenna has a metallic patch printed on a thin, grounded dielectric substrate. Although the patch can be of any shape, rectangular patches, as shown in Fig. 1 [7], are preferred due to easy calculation and modeling.

Fringing fields have a great effect on the performance of a microstrip antenna. In microstrip antennas the electric filed at the center of the patch is zero. The radiation is due to the fringing field between the periphery of the patch and the ground plane. For the rectangular patch shown in the Fig. 2, there is no field variation along the width and thickness. The amount of the fringing field is a function of the dimensions of the patch and the height of the substrate. Higher the substrate, the greater is the fringing field.

Fig. 1. Rectangular microstrip antenna

Due to the effect of fringing, a microstrip patch antenna would look electrically wider compared to its physical dimensions. Waves travel both in substrate and in the air. Thus an effective dielectric constant ε_{reff} is to be introduced. The effective dielectric constant ε_{reff} takes in account both the fringing and the wave propagation in the line.

The expression for the effective dielectric constant is introduced by A. Balanis [7], as shown in Equ 1.

$$\varepsilon_{\text{reff}} = \frac{\varepsilon_{\text{r}} + 1}{2} + \frac{\varepsilon_{\text{r}} - 1}{2} \left[1 + 12 \frac{\text{h}}{\text{w}} \right]^{-\frac{1}{2}} \tag{1}$$

The length of the patch is extended on each end by ΔL is a function of effective dielectric constant ε reff and the width to height ratio (W/h). ΔL can be calculated according to a practical approximate relation for the normalized extension of the length [8], as in Equ.(2).

$$\frac{\Delta L}{h} = 0.412 \frac{(\epsilon_{reff} + 0.3) \left(\frac{W}{h} + 0.264\right)}{(\epsilon_{reff} - 0.258) \left(\frac{W}{h} + 0.8\right)} \tag{2}$$

The effective length of the patch is L_{eff} and can be calculated as in Equ. 3.

$$L_{eff} = L + 2\Delta L \tag{3}$$

By using the effective dielectric constant (Equ. 1) and effective length (Equ. 2), we can calculate the resonance frequency of the antenna f and all the microstrip antenna parameters.

Cylindrical-Rectangular Patch Antenna

All the previous work for a conformal rectangular microstrip antenna assumed that the curvature does not affect the effective dielectric constant and the extension on the length. The effect of curvature on the resonant frequency has been presented previously [9]. In this paper we present the effect of fringing field on the performance of a conformal patch antenna. A mathematical model that includes the effect of curvature on fringing field and on antenna performance is presented. The cylindrical-rectangular patch is the most famous and popular conformal antenna. The manufacturing of this antenna is easy with respect to spherical and conical antennas.

Fig. 2 Geometry of cylindrical-rectangular patch antenna[9]

Effect of curvature of conformal antenna on resonant frequency been presented by Clifford M. Krowne [9, 10] as:

$$[(f]_r)_{mn} = \frac{1}{2\sqrt{\mu\epsilon}} \sqrt{\left(\frac{m}{2\theta a}\right)^2 + \left(\frac{n}{2b}\right)^2}$$
(4)

Where 2b is a length of the patch antenna, a is a radius of the cylinder, 2θ is the angle bounded the width of the patch, ε represents electric permittivity and μ is the magnetic permeability as shown in Fig. 4. Joseph A. et al, presented an approach to the analysis of microstrip antennas on cylindrical surface. In this approach, the field in terms of surface current is calculated, while considering dielectric layer around the cylindrical body. The assumption is only valid if radiation is smaller than stored energy [11]. Kwai et al. [12]gave a brief analysis of a thin cylindrical-rectangular microstrip patch antenna which includes resonant frequencies, radiation patterns, input impedances and Q factors. The effect of curvature on the characteristics of TM_{10} and TM_{01} modes is also presented in Kwai et al. paper. The authors first obtained the electric field under the curved patch using the cavity model and then calculated the far field by considering the equivalent magnetic current radiating in the presence of cylindrical surface. The cavity model, used for the analysis is only valid for a very thin dielectric. Also, for much small thickness than a wavelength and the radius of curvature, only TM modes are assumed to exist. In order to calculate the radiation patterns of cylindrical-rectangular patch antenna. The authors introduced the exact Green's function approach. Using Equation (4), they obtained expressions for the far zone electric field components E_{θ} and E_{ω} as a functions of Hankel function of the second kind $H_{\rho}^{(2)}$. The input impedance and Q factors are also calculated under the same conditions.

Based on cavity model, microstrip conformal antenna on a projectile for GPS (Global Positioning System) device is designed and implemented by using perturbation theory is introduced by Sun L., Zhu J., Zhang H. and Peng X [13]. The designed antenna is emulated and analyzed by IE3D software. The emulated results showed that the antenna could provide excellent circular hemisphere beam, better wide-angle circular polarization and better impedance match peculiarity.

Nickolai Zhelev introduced a design of a small conformal microstrip GPS patch antenna [14]. A cavity model and transmission line model are used to find the initial dimensions of the antenna and then electromagnetic simulation of the antenna model using software called FEKO is applied. The antenna is experimentally tested and the author compared the result with the software results. It was founded that the resonance frequency of the conformal antenna is shifted toward higher frequencies compared to the flat one.

The effect of curvature on a fringing field and on the resonance frequency of the microstrip printed antenna is studied in [15]. Also, the effect of curvature on the performance of a microstrip antenna as a function of temperature for TM_{0l} and TM_{10} is introduced in [16], [17].

3. General Expressions for Electric and Magnetic Fields Intensities

In this section, we will introduce the general expressions of electric and magnetic field intensities for a microstrip antenna printed on a cylindrical body represented in cylindrical coordinates.

Starting from Maxwell's Equation s, we can get the relation between electric field intensity E and magnetic flux density B as known by Faraday's law [18], as shown in Equation (2):

$$\nabla \times E = -\frac{\partial B}{\partial t} \tag{2}$$

Magnetic field intensity H and electric flux density D are related by Ampérés law as in Equation (3):

$$\nabla \times H = J + \frac{\partial D}{\partial t} \tag{3}$$

where J is the electric current density.

The magnetic flux density B and electric flux density D as a function of time t can be written as in Equation (4):

$$B(t) = \mu H e^{-j\omega t}$$

$$D(t) = \varepsilon E e^{-j\omega t}$$
(4)

and

and

where μ is the magnetic permeability and ε is the electric permittivity.

By substituting Equation (4) in Equations (2) and (3), we can get:

$$\nabla \times E = -j\omega\mu H$$

$$\nabla \times H = j\omega\epsilon E + J$$
(5)

where ω is the angular frequency and has the form of: $\omega = 2\pi f$. In homogeneous medium, the divergence of Equ. (2) is:

$$\nabla. H = 0$$
and
$$H = \nabla \times A$$
(6)

From Equ. (5), we can get Equ. (7):

$$\nabla \times E + j\omega\mu H = 0$$

$$\nabla \times (E + j\omega\mu A) = 0$$
(7)

01

Using the fact that, any curl free vector is the gradient of the same scalar, hence:

$$(E + j\omega\mu A) = -\nabla \phi \tag{8}$$

where φ is the electric scalar potential.

By letting: $\nabla \cdot A = -j\omega\mu\phi$

where A is the magnetic vector potential.

So, the Helmholtz Equation takes the form of (9): $\nabla^2 A + k^2 = -J$

$$\nabla^2 \mathbf{A} + \mathbf{k}^2 = -\mathbf{J} \tag{9}$$

k is the wave number and has the form of: $k = \omega \sqrt{\mu \varepsilon}$, and ∇^2 is Laplacian operator. The solutions of Helmholtz Equation are called wave potentials:

$$E = -j\omega\mu\varepsilon A + \frac{1}{j\omega\varepsilon}\nabla(\nabla \cdot A)$$

$$H = \nabla \times A$$
(10)

3.1 Near Field Equations

By using the Equ. (10) and magnetic vector potential in [19], we can get the near electric and magnetic

$$E_{z} = \frac{1}{2\pi j\omega\varepsilon} \sum_{n=-\infty}^{\infty} e^{jn\emptyset} \int_{-\infty}^{\infty} (k^{2} - k_{z}^{2}) f_{n}(k_{z}) H_{n}^{(2)} (\rho \sqrt{k - k_{z}^{2}}) e^{jk_{z}z} dk_{z}$$
(12)

 E_{φ} and E_{ρ} are also getting using Equ. (7);

$$E_{\emptyset} = -\frac{1}{2\pi j\omega\varepsilon} \sum_{n=-\infty}^{\infty} e^{jn\emptyset} \int_{-\infty}^{\infty} k_z f_n(k_z) H_n^{(2)} \left(\rho \sqrt{k - k_z^2}\right) e^{jk_z z} dk_z$$
(13)

$$E_{\rho} = \frac{1}{2\pi j \omega \varepsilon} \sum_{n=-\infty}^{\infty} e^{jn\emptyset} \int_{-\infty}^{\infty} \sqrt{k^2 - k_z^2} f_n(k_z) H_n^{(2)'} \left(\rho \sqrt{k - k_z^2}\right) e^{jk_z z} dk_z$$
(14)

To get the magnetic field in all directions, we can use the second part of Equ. (10) as shown below, where H_z = 0 for TM mode:

$$H_{\emptyset} = \frac{\partial \psi}{\partial \emptyset} = \frac{j}{2\pi} \sum_{n=-\infty}^{\infty} n e^{jn\emptyset} \int_{-\infty}^{\infty} f_n(k_z) H_n^{(2)} \left(\rho \sqrt{k - k_z^2} \right) e^{jk_z z} dk_z \tag{15}$$

$$H_{\rho} = -\frac{\partial \psi}{\partial \rho} = -\frac{1}{2\pi} \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} f_n(k_z) \sqrt{k^2 - k_z^2} H_n^{(2)'} \left(\rho \sqrt{k - k_z^2}\right) e^{jk_z z} dk_z$$
(16)

3.2 Far field Equations

In case of far field, we need to represent the electric and magnetic field in terms of r, where r is the distance from the center to the point that we need to calculate the field on it. By using the cylindrical coordinate Equations, one can notice that a far field ρ tends to infinity when r, in Cartesian coordinate, tends to infinity. Also, using simple vector analysis, one can note that, the value of k_z will equal to $-k \times \cos\theta$ [19], and from the characteristics of Hankel function, we can rewrite the magnetic vector potential illustrated in Equ. (12) to take the form of far field as illustrated in Equ. (17). $A_z \xrightarrow{r \to \infty} \frac{e^{-jkr}}{\pi r} \sum_{n=-\infty}^{\infty} e^{jn\emptyset} j^{n+1} f_n(-kcos\theta)$

$$A_z \xrightarrow{r \to \infty} \frac{e^{-jkr}}{\pi r} \sum_{n=-\infty}^{\infty} e^{jn\emptyset} j^{n+1} f_n(-kcos\theta)$$
 (17)

Hence, the electric and magnetic field can easily be calculated as shown below:

$$E_z = \frac{e^{-jkr}}{\int_{-ikr}^{\infty}} k^2 \sum_{n=-\infty}^{\infty} e^{jn\phi} j^{n+1} f_n(-k\cos\theta)$$
 (18)

$$E_{\emptyset} = \frac{e^{-jkr}}{i_{n,n} \in \mathbb{F}_{n}} \sum_{n=-\infty}^{\infty} j n \, e^{jn\emptyset} j^{n+1} f_{n}(-k \cos\theta) \tag{19}$$

$$E_{\emptyset} = \frac{e^{-jkr}}{j\omega\varepsilon\pi r} \sum_{n=-\infty}^{\infty} jn \, e^{jn\emptyset} j^{n+1} f_n(-k\cos\theta)$$

$$E_r = \frac{e^{-jkr}(1+jkr)}{j\omega\varepsilon\pi r^2} \sum_{n=-\infty}^{\infty} e^{jn\emptyset} j^{n+1} f_n(-k\cos\theta)$$
(20)

The magnetic field intensity also obtained as shown below, where $H_z = 0$:

$$H_r = \frac{e^{-jkr}(1+jkr)}{r^2} \sum_{n=-\infty}^{\infty} e^{jn\theta} j^{n+1} f_n(-k\cos\theta)$$
 (21)

$$H_{\emptyset} = \frac{e^{-jkr}}{\pi r} \sum_{n=-\infty}^{\infty} n e^{jn\emptyset} j^{n+2} f_n(-k\cos\theta)$$
 (22)

4. Input Impedance

The input impedance is defined as "the impedance presented by an antenna at its terminals" or "the ratio of the voltage current at a pair of terminals" or "the ratio of the appropriate components of the electric to

magnetic fields at a point". The input impedance is a function of the feeding position as we will see in the next few lines.

To get an expression of input impedance Z_{in} for the cylindrical microstrip antenna, we need to get the electric field at the surface of the patch. In this case, we can get the wave equation as a function of excitation current density J as follow: $\frac{1}{\rho^2} \frac{\partial^2 E_{\rho}}{\partial \rho^2} + \frac{\partial^2 E_{\rho}}{\partial z^2} + k^2 E_{\rho} = j\omega \mu J$

(23)

By solving this Equation, the electric field at the surface can be expressed in terms of various modes of the cavity as [15]:

$$E_o(z,\emptyset) = \sum_n \sum_m A_{nm} \psi_{nm}(z,\emptyset) \qquad (24)$$

where A_{nm} is the amplitude coefficients corresponding to the field modes. By applying boundary conditions, homogeneous wave Equation and normalized conditions for ψ_{nm} , we can get an expression for ψ_{nm} as shown below:

1. ψ_{nm} vanishes at the both edges for the length L:

$$\frac{\partial \psi}{\partial z}\Big|_{z=0} = \frac{\partial \psi}{\partial z}\Big|_{z=L} = 0$$
 (25)

2. ψ_{nm} vanishes at the both edges for the width W

$$\frac{\partial \psi}{\partial \phi}\Big|_{\phi = -\theta_1} = \frac{\partial \psi}{\partial \phi}\Big|_{\phi = \theta_1} = 0$$
 (26)

3. ψ_{nm} should satisfy the homogeneous wave Equ

$$\left(\frac{1}{a^2} \frac{\partial^2}{\partial a^2} + \frac{\partial^2}{\partial z^2} + k^2\right) \psi_{nm} = 0$$
 (27)

4. ψ_{nm} should satisfy the normalized condition

$$\int_{z=0}^{z=L} \int_{\emptyset=-\theta_1}^{\emptyset=\theta_1} \psi_{nm} \psi_{nm}^* = 1$$
 (28)

Hence, the solution of ψ_{nm} will take the form shown below:

$$\psi_{nm}(z,\emptyset) = \sqrt{\frac{\varepsilon_m \varepsilon_n}{2a\theta_1 L}} \cos(\frac{m\pi}{2\theta_1} (\emptyset - \emptyset_1)) \cos(\frac{n\pi}{L} z)$$
 (29)

with

$$\varepsilon_p = \begin{cases} 1 & for \ p = 0 \\ 2 & for \ p \neq 0 \end{cases}$$

The coefficient A_{mn} is determined by the excitation current. For this, substitute Equ. (29) into Equ. (23) and multiply both sides of (23) by ψ_{nm}^* , and integrate over area of the patch. Making use of orthonormal properties of ψ_{nm} , one obtains:

$$A_{nm} = \frac{j\omega\mu}{k^2 - k_{nm}^2} \iint_{dim}^{feed} \psi_{nm}^* J_\rho \, d\phi dz \tag{30}$$

Now, let the coaxial feed as a rectangular current source with equivalent cross-sectional area $S_z \times S_0$ centered at $(\mathbb{Z}_0, \emptyset_0)$, so, the current density will satisfy the Equation (31) below:

$$I_{\rho} = \begin{cases} \frac{I_0}{s_z \times s_{\phi}} & Z_0 - \frac{s_z}{2} \le x \le Z_0 + \frac{s_z}{2} \\ \emptyset_0 - \frac{s_{\phi}}{2} \le x \le \emptyset_0 + \frac{s_{\phi}}{2} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points and the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31) below.} \end{cases}$$

$$= \begin{cases} 0 & \text{otherwise points are supposed to the Education (31)$$

Use of Equ. (31) in (30) gives:

$$A_{nm} = \frac{j\omega\mu I}{k^2 - k_{nm}^2}$$

$$\sqrt{\frac{\varepsilon_m \varepsilon_n}{2a\theta_1 L}} \cos\left(\frac{m\pi}{2\theta_1} \phi_0\right) \cos\left(\frac{n\pi}{L} z_0\right) sinc\left(\frac{n\pi}{2L} z_0\right) sinc\left(\frac{m\pi}{2a\theta_1} \phi_0\right)$$
(32)

So, to get the input impedance, one can substitute in the following Equation:

$$Z_{in} = \frac{v_{in}}{I_0} \tag{33}$$

where V_{in} is the *RF* voltage at the feed point and defined as: $V_{in} = -E_{\rho}(z_0, \emptyset_0) \times h$

$$V_{in} = -E_o(z_0, \phi_0) \times h \tag{34}$$

By using Equ. (24), (29), (32), (34) and substitute in (33), we can obtain the input impedance for a rectangular microstrip antenna conformal in a cylindrical body as in the following Equation:

$$Z_{in} = j\omega\mu\hbar \sum_{m} \sum_{m} \frac{1}{k^{2} - k_{nm}^{2}} \frac{\varepsilon_{m}\varepsilon_{n}}{2a\theta_{1}L} \cos^{2}\left(\frac{m\pi}{2\theta_{1}} \, \emptyset_{0}\right) \cos^{2}\left(\frac{n\pi}{L} \, z_{0}\right)$$

$$\times sinc\left(\frac{n\pi}{2L} z_{0}\right) sinc\left(\frac{m\pi}{2a\theta_{1}} \, \emptyset_{0}\right)$$
(35)

5. Voltage Standing Wave Ratio and Return Loss

Voltage Standing Wave Ration VSWR is defined as the ration of the maximum to minimum voltage of the antenna. The reflection coefficient ρ define as a ration between incident wave amplitude V_i and reflected voltage wave amplitude V_r , and by using the definition of a voltage reflection coefficient at the input terminals of the antenna Γ , as shown below: $\Gamma = \frac{z_{input} - z_0}{z_{input} + z_0}$

$$\Gamma = \frac{z_{input} - z_0}{z_{input} + z_0}$$
(36)

where, Z_0 is the characteristic impedance of the antenna. If the Equ. is solved for the reflection coefficient, it is found that, where the reflection coefficient ρ is the absolute vale of the magnitude of Γ , $\rho = |\Gamma| = \frac{v_{SWR-1}}{v_{SWR+1}}$

$$\rho = |\Gamma| = \frac{v_{SWR-1}}{v_{SWR+1}} \tag{37}$$

Consequently,

$$VSWR = \frac{|\Gamma|+1}{|\Gamma|-1} \tag{38}$$

The characteristic can be calculated as in [14],

$$Z_0 = \sqrt{\frac{L}{c}} \tag{39}$$

where :
$$L$$
 is the inductance of the antenna, and C is the capacitance and can be calculated as follow:
$$C = \frac{2\pi\varepsilon}{\ln\left(\frac{a+h}{a}\right)} \frac{W}{2\pi\varepsilon}$$
 (40)
$$L = \frac{\mu}{2\pi} \ln\left(\frac{a+h}{a}\right) \frac{W}{2\pi\varepsilon}$$

$$L = \frac{\mu}{2\pi} \ln \left(\frac{a+h}{a} \right) \frac{W}{2\pi\epsilon}$$
(41)

Hence, we can get the characteristic impedance as shown below:

$$Z_0 = \frac{1}{2\pi} \sqrt{\frac{\mu}{\varepsilon}} \ln \left(\frac{a+h}{a} \right) \tag{42}$$

The return loss
$$s_{II}$$
 is related through the following Equation:

$$s_{11} = -20 \log \left[\frac{V_F}{V_I} \right] = -20 \log \left[\frac{V_F W_R - 1}{V_F W_R + 1} \right]$$
(43)

6. Results

For the range of GHz, the dominant mode is TM_{10} and TM_{01} for $h \le W$ which is the case. Also, for the antenna operates at the ranges 4.6 and 5.1 GHz using RT/duroid-5880 PTFE substrate material we can use the following dimensions; the original length is 17.5 cm, the width is 20 cm and by using RT/duroid-5880 PTFE substrate we can get the effect of curvature on the effective dielectric constant and the resonance frequency.

RT/duroid-5880 PTFE is used as a substrate material for verifying the new model at the 4.7 GHz range. The dielectric constant for the used material is 2.1 with a tangent loss 0.0015.

Fig. 5 shows the effect of curvature on resonance frequency for a TM_{01} mode. The frequency range of resonance frequency due to changing in curvature is from 4.645 to 4.67 GHz for a radius of curvature from 6 mm to flat antenna. So, the frequency is shifted by 35 MHz due to changing in curvature.

Fig. 5. Resonance frequency as a function of curvature for flat and curved antenna.

Fig. 6. Real part of the input impedance as a function of frequency for different radius of curvatures.

The mathematical for input impedance, real and imaginary parts for a different radius of curvatures are shown in Fig. 6 and 7. The peak value of the real part of input impedance is almost 400 Ω at frequency 4.688 GHz which gives a zero value for the imaginary part of input impedance as shown in Fig. 7 at 20 mm radius of curvature. The value 4.688 GHz represents a resonance frequency for the antenna at 20 mm radius of curvature.

VSWR is given in Fig. 8. It is noted that, the value of VSWR is almost 1.9 at frequency 4.688 GHz which is very efficient in manufacturing process. It should be between 1 and 2 for radius of curvature 20 mm. The minimum VSWR we can get, the better performance we can obtain as shown clearly from the definition of VSWR.

Return loss (S11) is illustrated in Fig. 9. We obtain a very low return loss, -6.5 dB, at frequency 4.688 GHz for radius of curvature 20 mm.

Normalized electric field for different radius of curvatures is illustrated in Fig. 10. Normalized electric field is plotted for θ from zero to 2π and φ equal to zero. As the radius of curvature is decreasing, the radiated electric field is getting wider, so electric field at 20 mm radius of curvature is wider than 65 mm and 65 mm is wider than flat antenna. Electric field strength is increasing with decreasing the radius of curvature, because a magnitude value of the electric field is depending on the effective dielectric constant and the effective dielectric constant depending on the radius of curvature which decreases with increasing the radius of curvature.

Normalized magnetic field is wider than normalized electric field, and also, it is increasing with deceasing radius of curvature. Obtained results are at for θ from zero to 2π and φ equal to zero and for radius of curvature 20, 65 mm and for a flat microstrip printed antenna are shown in Fig. 11. For different radius of curvature, the resonance frequency changes according to the change in curvature, so the given normalized electric and magnetic fields are calculated for different resonance frequency according to radius of curvatures.

Fig. 7. Imaginary part of the input impedance as a function of frequency for different radius of curvatures.

Fig. 8. VSWR versus frequency for different radius of

7. Conclusion

The effect of curvature on the performance of conformal microstrip antenna on cylindrical bodies TM_{01} mode is studied in this paper. Curvature affects the fringing field and fringing field affects the antenna parameters. The Equations for real and imaginary parts of input impedance, return loss, VSWR and electric and magnetic fields as a functions of curvature and effective dielectric constant are derived. By using these derived equations, we introduced the results for RT/duroid-5880 PTFE substrate at TM_{01} mode and resonance frequency around 4.6 GHz. For the used dielectric substrate, the decreasing in frequency due to increasing in the curvature is the trend for both transverse magnetic modes of operations and increasing the radiation pattern for electric and magnetic fields due to increasing in curvature is easily noticed. All these parameters are calculated.

We conclude that, increasing the curvature leads to increase the effective dielectric constant, hence, resonance frequency is increased. So, all parameters are shifted toward increasing the frequency with increasing curvature. The shifting in the resonance frequency is around 35 MHz from flat to 6 mm radius of curvature.

Fig. 9. Return loss (S11) as a function of frequency for different radius of curvatures.

Fig. 10. Normalized electric field for radius of curvatures 20, 65 mm and a flat antenna at θ =0: 2π and φ =0 0 .

Fig. 11. Normalized magnetic field for radius of curvatures 20, 65 mm and a flat antenna at $\theta=0.2\pi$ and $\varphi=0^{0}$.

REFERENCES

- [1] Heckler, M.V., et al., CAD Package to Design Rectangular Probe-Fed Microstrip Antennas Conformed on Cylindrical Structures. roceedings of the 2003 SBMO/IEEE MTT-S International, Microwave and Optoelectronics Conference, pp. 747-757, 2003.
- [2] Q. Lu, X. Xu, and M. He, Application of Conformal FDTD Algorithm to Analysis of Conically Conformal Microstrip Antenna. IEEE International Conference on Microwave and Millimeter Wave Technology, ICMMT 2008., April 2008. 2: p. 527 530.
- [3] Wong, K.L., Design of Nonplanar Microstrip Antennas and Transmission Lines. 1999: John & Sons, Inc,.
- [4] Josefsson, L. and P. Persson, Conformal Array Antenna Theory and Design 1ed. 2006: Wiley-IEEE Press.
- [5] Thomas, W., R.C. Hall, and D. I. Wu, Effects of curvature on the fabrication of wraparound antennas IEEE International Symposium on Antennas and Propagation Society, 1997. 3: p. 1512-1515.
- [6] J. Byun, B. Lee, and F.J. Harackiewicz, FDTD Analysis of Mutual Coupling between Microstrip Patch Antennas on Curved Surfaces. IEEE International Symposium on Antennas and Propagation Society, 1999. 2: p. 886-889.
- [7] Balanis, C.A., AntennaTheory. 2005, New York: John Wiley & Sons.
- [8] Pozar, D., Microstrip Antennas. IEEE Antennas and Propagation Proceeding, 1992. 80(1).
- [9] Krowne, C.M., Cylindrical-Rectangular Microstrip Antenna. IEEE Trans. on Antenna and Propagation, 1983. AP-31: p. 194-199.
- [10] Q. Wu, M. Liu, and Z. Feng, A Millimeter Wave Conformal Phased Microstrip Antenna Array on a Cylindrical Surface. IEEE International Symposium on Antennas and Propagation Society, 2008: p. 1-4.
- [11] J. Ashkenazy, S. Shtrikman, and D. Treves, Electric Surface Current Model for the Analysis of Microstrip Antennas on Cylindrical Bodies. IEEE Trans. on Antenna and Propagation, 1985. AP-33: p. 295-299.
- [12] K. Luk, K. Lee, and J. Dahele, Analysis of the Cylindrical-Rectangular Patch Antenna. IEEE Trans. on Antenna and Propagation, 1989. 37: p. 143-147.
- [13] S. Lei, et al., Anti-impact and Over-loading Projectile Conformal Antennas for GPS, EEE 3rd International Workshop on Signal Design and Its Applications in Communications, 2007: p. 266-269.
- [14] Kolev, N.Z., Design of a Microstip Conform QPS Patch Antenna. IEEE 17th International Conference on Applied Electromagnetic and Communications, 2003: p. 201-204.
- [15] A. Elrashidi, K. Elleithy, and Hassan Bajwa, "The Fringing Field and Resonance Frequency of Cylindrical Microstrip Printed Antenna as a Function of Curvature," International Journal of Wireless Communications and Networking (IJWCN), Jul.-Dec., 2011.
- [16] A. Elrashidi, K. Elleithy, and Hassan Bajwa, "Effect of Temperature on the Performance of a Cylindrical Microstrip Printed Antenna for TM₀₁ Mode Using Different Substrates," International Journal of Computer Networks & Communications (IJCNC), Jul.-Dec., 2011.
- [17] A. Elrashidi, K. Elleithy, and Hassan Bajwa, "The Performance of a Cylindrical Microstrip Printed Antenna for TM₁₀ Mode as a Function of Temperature for Different Substrates," International Journal of Next-Generation Networks (IJNGN), Jul.-Dec., 2011
- [18] S. M. Wentworth, Applied Electromagnetics, John Wiley & Sons, Sons, New York, 2005.
- [19] R. F. Richards, Time-Harmonic Electromagnetic Fields, New York: McGraw-Hill, 1961.
- [20] R. Garg, P. Bhartia, I. Bahl, and A. Ittipiboon, Microstrip Antenna Design Handbook, Aetech House, Boston, 2001.