

Antenna Fundamentals

Prof. Girish Kumar

Electrical Engineering Department, IIT Bombay

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

3-D Radiation Pattern of Antenna

Isotropic Radiation Pattern D = 1 = 0dB

Omni-Directional Radiation Pattern of $\lambda/2$ Dipole Antenna D = 1.64 = 2.1dB

Directional Radiation Pattern of Microstrip Antenna Array D = 500 = 27dB

2-D Radiation Pattern of Antenna

Beamwidth between first nulls (FNBW) ~ 2.25 x HPBW (Half Power Beamwidth)

Side Lobe Level (SLL) ≤ 20 dB for satellite and high power applications

Front to Back Ratio $(F/B) \ge 20 \text{ dB}$

Directivity of Antenna

Directivity of an antenna is the ratio of radiation density in the direction of maximum radiation to the radiation density averaged over all the directions.

$$D = \frac{\text{maximum radiation intensity}}{\text{average radiation intensity}} = \frac{U_{\text{max}}}{U_0}$$

$$D = \frac{U_{\text{max}}}{\frac{P_{rad}}{4\pi}} = \frac{4\pi U_{\text{max}}}{P_{rad}} = \frac{4\pi U_{\text{max}}}{U_{\text{max}} \Omega_A} = \frac{4\pi}{\Omega_A}$$

[where, Ω_A is beam solid angle]

$$\Omega_A = \frac{1}{F(\theta, \phi)|_{\text{max}}} \int_0^{2\pi} \int_0^{\pi} F(\theta, \phi) \sin\theta d\theta d\phi$$

$$F(\theta, \phi) \sin \theta d\theta d\phi \quad \text{where, } F(\theta, \phi) \simeq \left[|E_{\theta}^{o}(\theta, \phi)|^{2} + |E_{\phi}^{o}(\theta, \phi)|^{2} \right]$$

$$D \simeq \frac{4\pi}{\theta_E \theta_H}$$

[where, θ_E , θ_H are in radian]

Example: For Infinitesimal Dipole

$$\theta_E = \pi/2$$
, $\theta_H = 2\pi$ $\to D = \frac{4\pi}{\theta_E \theta_H} = \frac{4\pi}{\frac{\pi}{2} X 2\pi} \simeq 1.3 \neq 1.5$

Directivity and Gain of Antenna

Directivity of Large Antenna

Directivity of Small Antenna

$$D = \frac{32400}{\theta_E \theta_H}$$

where, θ_E , θ_H are in degree

$$D = \frac{41253}{\theta_E \theta_H}$$

$$D = \frac{4\pi A_{eff}}{\lambda^2}$$

Directivity is proportional to the Effective Aperture Area of Antenna

Gain =
$$\eta$$
 D

where η is Efficiency of Antenna

Practice Problem: Find the gain in dB of a parabolic reflector antenna at 15 GHz having diameter of 1m. Assume efficiency is 0.6. What will be its gain at 36 GHz? Hint: Aperture Area of parabolic reflector antenna = π r²

Polarization of Antenna

Orientation of radiated electric field vector in the main beam of the antenna

$$E = a_{\theta} E_{\theta} \cos \omega t + a_{\phi} E_{\phi} \cos(\omega t + \alpha)$$

Case 1:
$$\alpha = 0$$
 or π

Case 2:
$$\alpha = \pm \pi/2$$
 and $E_{\theta} = E_{\phi}$

Case 3:
$$\alpha = \pm \pi/2$$
 and $E_{\theta} \neq E_{\phi}$

Wave is Linearly Polarized

Wave is Circularly Polarized

Wave is Elliptically Polarized

Axial Ratio of Antenna

Axial-Ratio Vs. Frequency

Axial Ratio(AR) = $\frac{\text{Major Axis of Polarization}}{\text{Minor Axis of Polarization}}$

AR = 1, circular polarization $1 < AR < \infty$, elliptical polarization $AR = \infty$, linear polarization

Axial Ratio Bandwidth: Frequency range over which

AR < 3 dB

Axial Ratio Plot of Circularly Polarized MSA Bandwidth for $AR \le 3dB = 380MHz$ (13%)

Input Impedance and VSWR of Antenna

Input Impedance

$$Z_A = R_A + jX_A$$

$$R_A = R_r + R_L$$

 $Z_A = R_A + jX_A$ R_A represents power loss from the antenna and X_A gives the power stored in the near field of the antenna

$$e_r = \frac{R_r}{R_A} = \frac{R_r}{R_r + R_L}$$
 Radiation Efficiency

Reflection Coefficient and VSWR

$$\Gamma = \frac{Z_A - Z_0}{Z_A + Z_0}$$

$$VSWR = \frac{V_{max}}{V_{min}} = \frac{1 + |\Gamma|}{1 - |\Gamma|}$$

Practice Problem:

Calculate Reflection Coefficient and VSWR for impedance $Z_A = 10, 30, 50, 100\Omega$

Input Impedance Plot on Smith Chart

Example: If antenna impedance Z_A = (20+j30) Ω , calculate Γ and VSWR.

$$\begin{split} Z_A &= 20\Omega + j30\Omega, \ Z_0 = 50\Omega \\ Z_{A_{norm}} &= \frac{Z_A}{Z_0} = \frac{20 + j30}{50} = 0.4 + j0.6 \\ \Gamma &= \frac{Z_A - Z_0}{Z_A + Z_0} \\ \Gamma &= \frac{20 + j30 - 50}{20 + j30 + 50} \simeq -0.2 + 0.52 j = 0.56 \angle 112^\circ \end{split}$$

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

$$VSWR = \frac{1+0.56}{1-0.56} \approx 3.55$$

Microstrip Antenna at 5.8 GHz

MSA Design at 5.8GHz for RT Duroid 5880 Substrate height = 0.8mm

Input Impedance Plot on Smith Chart normalized with 50 ohm

Return Loss Plot BW for $|\Gamma| \le -10$ dB is 85MHz (1.5%)

Microstrip Antenna Radiation Pattern and Gain

Radiation Pattern HPBW (H-plane) = 88° HPBW (E-plane) = 80°

Antenna Gain Plot BW for 1dB Gain Variation = 126MHz Antenna Efficiency Plot

Microstrip Antenna Array – Millimeter Wave

8x8 EMCP MSA Array at Millimeter Wave

Gain Plot Gain = 250 = 24 dB

Radiation Pattern' of 8x8 MSA Array

 $\frac{FNBW}{HPBW} \simeq 2.27$

 $D = \frac{32400}{8.8^{\circ} \times 8.8^{\circ}} \simeq 413 = 26.1 dB$ whereas, the simulated directivity is 25.8dB

Link Budget

$$P_d = \frac{P_t G_t}{4\pi r^2} \quad (Watt/_{m^2})$$
 Power Density

$$P_r = P_d A_{er}$$
 (Watt) $G = \frac{4\pi A_e}{\lambda^2}$

$$G = \frac{4\pi A_e}{\lambda^2}$$

$$P_r = P_t G_t G_r \left(\frac{\lambda}{4\pi r}\right)^2$$
 (*Watt*) Friis Transmission Equation

Power Density

Example: A GSM1800 cell tower antenna is transmitting 20W of power in the frequency range of 1840 to 1845MHz. The gain of the antenna is 17dB. Find the power density at a distance of (a) 50m and (b) 300m in the direction of maximum radiation.

Power Density:
$$P_d = \frac{P_t G_t}{4\pi r^2}$$
 (Watt/_{m²}) $G_t = 17dB = 50$

(a)
$$r = 50m$$
: $P_d = \frac{20 \times 50}{4\pi \times 50^2} = 31.8 \text{m W/m}^2$

(b)
$$r = 300m$$
: $P_d = \frac{20 \times 50}{4\pi \times 300^2} = 0.88 \text{m W/m}^2$