

Horn Antennas

Prof. Girish Kumar

Electrical Engineering Department, IIT Bombay

gkumar@ee.iitb.ac.in (022) 2576 7436

Horn Antennas

E-Plane Sectoral Horn H-Plane Sectoral Horn TE₁₀ mode in Rectangular Waveguide

Pyramidal Horn

Conical Horn

Rectangular Waveguide

 TE_{10} mode in Rectangular Waveguide For Fundamental TE_{10} mode: E-Field varies sinusoidally along 'a' and is uniform along 'b'

X-Band Waveguide WR90 (8.4 to 12.4 GHz): a = 0.9" and b = 0.4" Cut-off Wavelength = $2a = 2 \times 0.9 \times 2.54 = 4.572$ cm Cut-off Frequency = $3 \times 10^{10} / 4.572 = 6.56$ GHz

E-Plane Sectoral Horn Antenna

E-Plane Sectoral Horn: Side View

$$\delta(y') = -\rho_1 + \rho_1 \left[1 + \left(\frac{y'}{\rho_1} \right)^2 \right]^{1/2} \implies \delta(y') \approx \frac{1}{2} \left(\frac{y'^2}{\rho_1} \right)$$

E-Plane Sectoral Horn: Directivity Curve

Max. Directivity:

$$b_1 \simeq \sqrt{2 \lambda \rho_1}$$

ρ_1	6	10	20	100
$\mathbf{b_1}$	3.46	4.47	6.32	14.14

E-Plane Sectoral Horn: Max. Phase Error

Maximum Directivity occurs when

$$b_1 \simeq \sqrt{2 \, \lambda \rho_1}$$

Maximum Phase error occurs when $y' = b_1/2$

$$\delta(y') \approx \frac{1}{2} \left(\frac{y'^2}{\rho_1} \right) \delta_{max} = 2\pi s$$
, where $s = \frac{b_1^2}{8\lambda \rho_1}$

which gives 's' approximately equal to:

$$S_{op} = \frac{h_1^2}{8 \lambda \rho_1} \Big|_{h_1 = \sqrt{2 \lambda \rho_1}} = \frac{1}{4}$$
 $\Rightarrow \delta_{max} = 90^{\circ}$ Phase Error too high: Not Recommended

E-Plane Sectoral: Universal Pattern

H-Plane Sectoral Horn Antenna

$$E_y' = E_2 \cos\left(\frac{\pi}{a_1}x'\right) e^{-j\frac{k}{2}\left(\frac{x'^2}{\rho_2}\right)}$$

Maximum Phase error at $x' = a_1/2$

$$\delta_{max} = 2\pi t$$
, where $t = \frac{a_1}{8\lambda a_2}$

$$t = \frac{a_1^2}{8\lambda\rho_2}$$

H-Plane Sectoral Horn: Directivity Curve

Max. Directivity:

$$a_1 \simeq \sqrt{3\lambda \rho_2}$$

ρ_2	6	10	20	100
$\mathbf{a_1}$	4.24	5.48	7.75	17.32

H-Plane Sectoral Horn: Max. Phase Error

Maximum Directivity occurs when

$$a_1 \simeq \sqrt{3\lambda \rho_2}$$

Maximum Phase error occurs when $x' = a_1/2$

$$\delta_{max} = 2\pi t$$
, where $t = \frac{a_1}{8\lambda\rho_2}$

which gives 't' approximately equal to:

$$t_{mn} = \frac{a_1^2}{8 \lambda \rho_2} \Big|_{a_1 = \sqrt{3 \lambda \rho_2}} = \frac{3}{8} \Rightarrow \delta_{max} = 135^{\circ}$$
Phase Error too high:
Not Recommended

H-Plane Sectoral: Universal Pattern

Pyramidal Horn Antenna

Pyramidal Horn Antenna

$$E'_{y}(x', y') = E_{0} \cos\left(\frac{\pi}{a_{1}}x'\right) e^{-j\left[k\left(\frac{x'^{2}}{2\rho_{2}} + \frac{y'^{2}}{2\rho_{1}}\right)\right]}$$

Condition for Physical Realization:

$$p_e = (b_1 - b) \left[\left(\frac{\rho_e}{b_1} \right)^2 - \frac{1}{4} \right]^{1/2}$$

$$p_h = (a_1 - a) \left[\left(\frac{\rho_h}{a_1} \right)^2 - \frac{1}{4} \right]^{1/2}$$

$$p_e = p_h$$

Pyramidal Horn: Design Procedure

Directivity of Pyramidal Horn Antenna can be obtained using **Directivity** curves for E-and **H-Planes Sectoral Horn** antenna

$$D_p = \frac{\pi \lambda^2}{32ab} D_E D_H$$

Alternatively

$$G_0 \simeq \frac{1}{2} \left(\frac{4\pi}{\lambda^2} a_1 b_1 \right)$$

$$a_1 \simeq \sqrt{3\lambda\rho_2} \approx \sqrt{3\lambda\rho_h}$$
 $\rho_2 \simeq \rho_h$
 $b_1 \simeq \sqrt{2\lambda\rho_1} \approx \sqrt{2\lambda\rho_e}$ $\rho_1 \simeq \rho_e$

$$p_e = (b_1 - b)\sqrt{\left(\frac{p_e}{b_1}\right)^2 - \frac{1}{4}}$$

$$p_h = (a_1 - a) \sqrt{\left(\frac{p_h}{a_1}\right)^2 - \frac{1}{4}}$$

Pyramidal Horn Design Steps

$$\left[\left(\sqrt{2\chi} - \frac{b}{\lambda}\right)^{2} (2\chi - 1) = \left[\frac{G_{0}}{2\pi} \sqrt{\frac{3}{2\pi}} \frac{1}{\sqrt{\chi}} - \frac{a}{\lambda}\right]^{2} \left[\frac{G_{0}^{2}}{6\pi^{3}} \frac{1}{\chi} - 1\right]\right]$$

$$\rho_{e} = \chi \lambda \implies \chi = \frac{\rho_{e}}{\lambda}$$

$$\rho_{h} = \frac{G_{0}^{2}}{8\pi^{3}} \left(\frac{1}{\chi}\right) \lambda$$

$$1. \quad \chi \simeq \chi_{1} = \chi \left(trial\right) = \frac{G_{0}}{2\pi \sqrt{2\pi}}$$

$$2. \quad \rho_{e} = \chi \lambda, \rho_{h} = \frac{G_{0}^{2}}{8\pi^{3}} \frac{1}{\chi} \lambda$$

$$3. \quad a_{1} = \sqrt{3} \lambda \rho_{2} \simeq \sqrt{3} \lambda \rho_{h} = \frac{G_{0}}{2\pi} \sqrt{\frac{3}{2\pi\chi}} \lambda$$

$$b_{1} = \sqrt{2} \lambda \rho_{1} \simeq \sqrt{2} \lambda \rho_{e} = \sqrt{2} \chi \lambda$$

$$4. \quad \rho_{e}, \rho_{h}$$

Pyramidal Horn Design: Example

Given: X-Band (8.2-12.4 GHz), f = 11 GHz Horn; Gain=22.6 dB

$$a = 0.9$$
 in (2.286 cm), $b = 0.4$ in (1.016 cm)

Find: Dimensions Of Pyramidal Horn

Solution

$$G_0(dB) = 22.6 = 10 \log_{10} G_0 \Rightarrow G_0 = 10^{2.26} = 181.97$$

$$At f = 11 \text{ GHz} \Rightarrow \lambda = \frac{30 \times 10^9}{11 \times 10^9} = 2.7273 \text{ cm}$$

$$b = \frac{1.016}{2.7273}\lambda = 0.3725\lambda; \ a = \frac{2.286}{2.7273}\lambda = 0.8382\lambda$$

Pyramidal Horn Design: Example (Contd.)

1. Initial value of χ

$$\chi_1 = \frac{G_0}{2\pi\sqrt{2\pi}} = \frac{181.97}{2\pi\sqrt{2\pi}} = 11.5539$$

which does not satisfy(12-56), or

$$\left(\sqrt{2\chi} - \frac{b}{\chi}\right)^{2} (2\chi - 1) = \left(\frac{G_{0}}{2\pi} \sqrt{\frac{3}{2\pi}} \frac{1}{\sqrt{\chi}} - \frac{a}{\lambda}\right)^{2} \left(\frac{G_{0}^{2}}{6\pi^{3}} \frac{1}{\chi} - 1\right)$$

After few tries, a more accurate value is

$$\chi = 11.1157$$

²·
$$\rho_e = \chi \lambda = 11.1157 \lambda = 30.316 \ cm = 11.935 \ in$$
.

$$\rho_h = \frac{G_0^2}{8\pi^3} \left(\frac{1}{\gamma}\right) \lambda = 12.0094 \lambda = 32.753 \ cm = 12.895 \ in.$$

Pyramidal Horn Design: Example (Contd.)

3.
$$a_1 = \sqrt{3\lambda\rho_2} \approx \sqrt{3\lambda\rho_h} = \frac{G_0}{2\pi}\sqrt{\frac{3}{2\pi\chi}}\lambda = 6.002\lambda$$

 $= 16.370 \ cm = 6.445 \ in.$
 $b_1 = \sqrt{2\lambda\rho_1} \approx \sqrt{2\lambda\rho_e} = \sqrt{2\chi}\lambda = 4.715\lambda$
 $= 12.859 \ cm = 5.063 \ in.$

4.
$$p_{e} = (b_{1} - b) \left[\left(\frac{p_{e}}{b_{1}} \right)^{2} - \frac{1}{4} \right]^{1/2} = 10.005 \lambda$$
$$= 27.286 \ cm = 10.743 \ in.$$
$$p_{h} = (a_{1} - a) \left[\left(\frac{p_{h}}{a_{1}} \right)^{2} - \frac{1}{4} \right]^{1/2} = 10.005 \lambda$$

$$= 27.286 \ cm = 10.743 \ in.$$

Optimum Dimensions vs. Directivity

Radiation Pattern of Pyramidal Horn Antenna

Coaxial Feed Pyramidal Horn Antenna

Reference: Hemant Kumar and Girish Kumar, "Design and Parametric Analysis of Pyramidal Horn Antenna with High Efficiency", Proceedings of International Symposium on Microwave and Optical Technology (ISMOT) 2015, pp. 134-137.

Coaxial Feed Pyramidal Horn Antenna Designed at 900 MHz

Parameter	Value	Description
	(mm)	
A	450	Aperture Width
\boldsymbol{B}	320	Aperture Height
a	240	Waveguide Width
b	120	Waveguide Height
WG_L	110	Waveguide Length
$R_E = R_H$	250	Horn Length
l	75	Probe Length
r	3.5	Probe Radius
d_sc	67.5	Distance of feed from short

Effect of Probe Feed Length

As the probe length increases from 70 to 80 mm, the resonance frequency decreases from 895 to 790 MHz and the input impedance curve rotates clockwise.

Effect of Probe Feed Radius

As the probe radius increases from 2 to 5mm, the resonance frequency decreases slightly due to increase in the fringing fields and bandwidth increases.

Effect of Probe Feed Location

As the probe feed location is moved towards shorting wall (i.e., decreased from 75 to 60 mm), the input impedance becomes inductive so the curve shifts upward.

Effect of Horn Length on Efficiency

For Horn Length $R_E = R_H > 150$ mm, efficiency $\geq 72\%$ and for $R_E = R_H > 250$ mm, efficiency $\approx 80\%$

Effect of Horn Aperture on Directivity

As aperture area increases, directivity increases. But for larger aperture as frequency increases, phase error increases, which decreases the gain of the horn antenna.

Simulated and Measured S₁₁ of Coaxial Feed Pyramidal Horn Antenna

Bandwidth for S11 < -10dB:

CST Simulation: 47%

IE3D Simulation: 49.5%

Measured Results: 52%

Simulated Radiation Pattern of Coaxial Feed Pyramidal Horn Antenna

Simulated E-Plane

Radiation Pattern

Conical Horn Antenna

Conical Horn: Directivity Curve

Conical Horn Antenna: Directivity

$$s = \frac{d_m^2}{8\lambda l} = \text{maximum phase deviation (in } \lambda)$$

The gain of conical horn is optimum when:

$$d_m \simeq \sqrt{3\lambda l}$$

Thus

$$s \Big|_{\substack{\text{optimum} \\ \text{gain}}} = \frac{d_m^2}{8l\lambda} \Big|_{d_m = \sqrt{3\lambda l}} = \frac{3\lambda l}{8\lambda l} = \frac{3}{8} \Longrightarrow \delta_{max} = 135^{\circ}$$

Phase Error too high: Not Recommended

Conical Horn Optimum Dimensions vs. Directivity

Measured Pattern of Conical Horn

20 Log 0.37 = -8.6 dB. Higher SLL due to large phase error.

MSA Integrated with Conical Horn

Suspended CMSA integrated inside a Conical Horn Antenna. Simulation using IE3D software.

Radiation Pattern of Integrated Conical Horn

Gain of Suspended CMSA = 9 dB Gain of Integrated Conical Horn Antenna = 12.5 dB

Measured Results of Integrated Conical Horn

Measured BW for $|S11| \le -10$ dB is from 2070 to 2210 MHz