

Ansoft HFSS Antenna Design Kit Design Parameters

Arien Sligar

Wire Monopole Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Linear	Narrow

Wire Dipole Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Linear	Narrow

Planar Dipole Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Linear	Narrow

Ref: Balanis, Constantine. "Linear Wire Antennas." Antenna Theory, 2nd Ed. New York, Wiley, 1997.

Rectangular Patch – Probe Fed Design Parameters

Feed Along X

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Ref: Balanis, Constantine. "Microstrip Antennas." Antenna Theory, 2nd Ed. New York, Wiley, 1997.

Rectangular Patch – Edge Fed Design Parameters

*

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Ref: Balanis, Constantine. "Microstrip Antennas." Antenna Theory, 2nd Ed. New York, Wiley, 1997.

Rectangular Patch – Edge Fed Design Parameters

Substrate Dimension X		
E	dge Feed Vidth Edge Feed Length	Feed Length
Substrate Dimension		Feed Width Substrate Thickness

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Rectangular Patch – Inset Fed Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Elliptical Patch Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Ref: Balanis, Constantine. "Microstrip Antennas." Antenna Theory, 2nd Ed. New York, Wiley, 1997.

Elliptical Patch – Edge Fed Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Elliptical Patch – Inset Fed Design Parameters

Antenna Characteristics				
Directivity	Directivity Polarization Bandwidth			
Medium	Linear	Narrow		

Ref: Balanis, Constantine. "Microstrip Antennas." Antenna Theory, 2nd Ed. New York, Wiley, 1997.

Pyramidal Horn Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
High	Linear	Moderate

Ref: Balanis, Constantine. "Aperture Antennas: Analysis, Design, and Applications." <u>Modern Antenna Handbook</u>. New York, Wiley, 2008.

Sectoral Horn - E-Plane Design Parameters

Antenna Characteristics				
Directivity	Polarization Bandwidth			
Medium	Linear	Moderate		

Ref: Balanis, Constantine. "Aperture Antennas: Analysis, Design, and Applications." <u>Modern Antenna Handbook</u>. New York, Wiley, 2008.

Sectoral Horn - H-Plane Design Parameters

Ante	nna Characteri	stics
Directivity	Polarization	Bandwidth
Medium	Linear	Moderate

Ref: Balanis, Constantine. "Aperture Antennas: Analysis, Design, and Applications." <u>Modern Antenna Handbook</u>. New York, Wiley, 2008.

Conical Horn Design Parameters

Antenna Characteristics				
Directivity	Polarization Bandwidth			
High	Circular/Linear	Moderate		

Ref: Balanis, Constantine. "Aperture Antennas: Analysis, Design, and Applications." Modern Antenna Handbook. New York, Wiley, 2008.

Elliptical Horn Design Parameters

.¦Wall-.

Thicknes

Anto	nna Characteris	vio a	Ratio = Horn Radius (Minor Axis/Major Axis)		Horn Flare Length
Directivity	Polarization	Bandwidth			aveguide
High	Circular/Linear	Moderate		Le	ength
: Balanis, Consta	ntine. "Aperture Ant	ennas: Analysis, [Waveguide Design, and Diameter		

Horn Radius

Major

Ref: Balanis, Constantine. "Aperture Antennas: Analysis, Design, and Applications." Modern Antenna Handbook. New York, Wiley, 2008.

Planar Sinuous Design Parameters

Antenna Characteristics				
Directivity	ivity Polarization Bandwidth			
Medium	Dual-Circular	Wide		

- * Port Extension Height only applicable to 4 arm spirals
- ** Spiral antenna only supports 2 or 4 arms

Planar Sinuous (cont.) Design Parameters

$$\varphi = (-1)^P \alpha_P \sin \left[\frac{180 Ln(r/R_P)}{Ln(\tau_P)} \right] \text{ and } R_{P+1} \le r \le R_P$$

$$R_P = \tau_{P-1} R_{P-1}$$

Where ϕ and r are polar coordinates

P is the cell number and τ is the growth rate

Planar Archimedean Design Parameters

Antenna Characteristics			
Directivity Polarization Bandwidth			
Medium	Circular	Wide	

- * Port Extension Height only applicable to 4 arm spirals
- ** Spiral antenna only supports 2 or 4 arms

Planar Archimedean (cont.) **Design Parameters**

 $r = r_0 + ExpansionCoefficient \cdot \phi^{(1/SpiralCoeficient)}$ Offset where, Angle $r_0 = \text{inner radius}$ Inner Radius

SpiralCoefficient

1 for Archimedes' Spiral

2 for Fermat's Spiral... etc

Can be any positive value

Spiral Coefficient

1 for Archimedes' Spiral

2 for Fermat's Spiral... etc

Can be any positive value

Spiral Coefficient = 1

Ref: Johnson, Richard. "Frequency Independent Antennas." Antenna Engineering Handbook, 3rd Ed. New York, McGraw-Hill, 1993.

Planar Log-Spiral Design Parameters

Antenna Characteristics				
Directivity Polarization Bandwidth				
Medium	Circular Wide			

- * Port Extension Height only applicable to 4 arm spirals
- ** Spiral antenna only supports 2 or 4 arms

Planar Log-Spiral (cont.) Design Parameters

$$r = r_0 e^{a\phi}$$

where,

 r_0 = inner radius

 $a = Ln(ExpansionRatio)/(2\pi)$

Conical Sinuous Design Parameters

^{**} Spiral antenna only supports 2 or 4 arms

Antenna Characteristics			
Directivity Polarization Bandwidth			
Medium Dual-Circular Wide		Wide	

Conical Sinuous (cont.) Design Parameters

$$\varphi = (-1)^{P} \alpha_{P} \sin \left[\frac{180 Ln(r/R_{P})}{Ln(\tau_{P})} \right] \text{ and } R_{P+1} \le r \le R_{P}$$

$$R_{P} = \tau_{P-1} R_{P-1}$$

Where ϕ and r are polar coordinates

P is the cell number and τ is the growth rate

Conical Archimedean Design Parameters

Port Extension Height*

- * Port Extension Height only applicable to 4 arm spirals
- ** Spiral antenna only supports 2 or 4 arms

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Circular	Wide

Conical Archimedean (cont.) Design Parameters

SpiralCoefficient

1 for Archimedes' Spiral

2 for Fermat's Spiral... etc

Can be any positive value

Spiral Coefficient

1 for Archimedes' Spiral

2 for Fermat's Spiral... etc

Can be any positive value

Conical Log-Spiral Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Circular	Wide

Ref: Johnson, Richard. "Frequency Independent Antennas." Antenna Engineering Handbook, 3rd Ed. New York, McGraw-Hill, 1993.

- * Port Extension Height only applicable to 4 arm spirals
- ** Spiral antenna only supports 2 or 4 arms

27

Conical Log-Spiral (cont.) Design Parameters

$$r = r_0 e^{a\phi}$$

where,

 $r_0 = \text{inner radius}$

 $a = Ln(ExpansionRatio)/(2\pi)$

Linear Tapered Slot Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
High	Linear	Wide

Ref: Johnson, Richard. "Slot Antennas." Antenna Engineering Handbook, 3rd Ed. New York, McGraw-Hill, 1993.

Vivaldi – Continuous Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
High	Linear	Wide

Ref: Johnson, Richard. "Slot Antennas." Antenna Engineering Handbook, 3rd Ed. New York, McGraw-Hill, 1993.

Vivaldi – Stepped Design Parameters

Ltotal

Antenna Characteristics		
Directivity	Polarization	Bandwidth
High	Linear	Wide

Ref: Johnson, Richard. "Slot Antennas." Antenna Engineering Handbook, 3rd Ed. New York, McGraw-Hill, 1993.

Log Periodic Toothed Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Wide

$$\tau = \frac{R_{n+1}}{R_n} < 1$$

$$\sigma = \frac{a_n}{R_n} < 1$$

Port Gap

Ref: Balanis, Constantine. "Frequency Independent Antennas: Spirals and Log Periodics." Modern Antenna Handbook. New York, Wiley, 2008.

Log Periodic Toothed – Trapezoid Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Wide

$$\tau = \frac{R_{n+1}}{R_n} < 1$$

$$\sigma = \frac{a_n}{R_n} < 1$$

Ref: Balanis, Constantine. "Frequency Independent Antennas: Spirals and Log Periodics." <u>Modern Antenna Handbook</u>. New York, Wiley, 2008.

PIFA Design Parameters

PIFA - Shorting Pin Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Ref: Wong, Kin-Lu. "PIFAs for Internal Mobile Phone Antennas." <u>Planar Antennas For Wireless Communications</u>. New York, Wiley, 2003.

PIFA - Shorting Plate Design Parameters

*Feed Along X and Y is measured from center of patch

**Shorting plate width is always measured from corner of patch

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Narrow

Ref: Wong, Kin-Lu. "PIFAs for Internal Mobile Phone Antennas." <u>Planar Antennas For Wireless Communications</u>. New York, Wiley, 2003.

ANSYS, Inc. Proprietary

Rectangular Waveguide - Open Ended Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Linear	Moderate

Medium Linear Moderate

Ref: Balanis, Constantine. "Aperture Antennas: Analysis, Design, and Applications." <u>Modern Antenna Handbook</u>. New York, Wiley, 2008.

Circular Waveguide - Open Ended Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Medium	Circular/Linear	Moderate

Ref: Balanis, Constantine. "Aperture Antennas: Analysis, Design, and Applications." Modern Antenna Handbook. New York, Wiley, 2008.

Bowtie Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Linear	Moderate

Bowtie - Slot Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Linear	Moderate

Bowtie - Rounded Design Parameters

Antenna Characteristics		
Directivity Polarization Bandw		Bandwidth
Low	Linear	Moderate

Bicone Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Linear	Moderate

Discone Design Parameters

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Linear	Moderate

Helix – Axial Mode Design Parameters

Helix Spacing	Wire Diameter
	↓ Feed Pin Height
	1
Ground Plane Width	

Helixi Diameter

Antenna Characteristics		
Directivity Polarization Bandwidth		Bandwidth
High/Moderate	Circular	Moderate

Helix – Axial Mode – Continuous Taper Design Parameters

Wire

Diameter

Antenna Characteristics		
Directivity	Polarization	Bandwidth
High/Moderate	Circular	Moderate

Feed Pin Height Helix Diameter **Ground Plane** Width

Helix

Spacing

Helix – Normal Mode Design Parameters

Helix Spacing	Wire
	↓ Feed Pin Height
Ground Plane Width	T

Helix Diameter

Antenna Characteristics		
Directivity	Polarization	Bandwidth
Low	Circular	Low

Helix – Quadrifilar Shorted Design Parameters

	nelix Diameter
Helix Height = Helix Spacing * Number of Turns	→ Wire Diameter
	Port Height
Ground Plane Width	

Haliy Diameter

Antenna Characteristics			
Directivity	Polarization	Bandwidth	
Moderate	Circular	Moderate	

Helix – Quadrifilar Open Design Parameters

Antenna Characteristics			
Directivity	Polarization	Bandwidth	
Moderate	Circular	Moderate	

Slot Antenna Design Parameters

Antenna Characteristics			
Directivity	Polarization	Bandwidth	
Low	Linear	Narrow	

Slot Antenna – Microstrip Feed Design Parameters

Antenna Characteristics			
Directivity	Polarization	Bandwidth	
Low	Linear	Narrow	

