Technician License Course Chapter 4

Lesson Plan Module 9 – Antenna Fundamentals, Feed Lines & SWR

The Antenna System

- Antenna: Transforms current into radio waves (transmit) and vice versa (receive).
- Feed line: Connects your station to the antenna.
- Test and matching equipment: Allows you to monitor and optimize antenna system performance.

The Antenna (Some Vocabulary)

- **Element**: The conducting part or parts of an antenna designed to radiate or receive radio waves.
- **Driven element**: The element supplied directly with power from the transmitter.
- Array: An antenna with more than one element.

The Antenna (Some Vocabulary)

- Parasitic element: Elements not connected directly to a feed line.
- **Resonant**: An antenna is resonant when its feed point impedance has zero reactance.
- Feed point: Where the transmitted energy enters the antenna.
- Radiation: NOT radioactivity! An antenna emitting electromagnetic waves.

Electromagnetic Waves

- Radio waves are electromagnetic waves
 - Electric and magnetic fields at right angles to each other, oscillating at the wave's frequency
 - Spread out into space from the antenna
 - Created by ac current
 - Wave and current have the same frequency

Wave Polarization

- Orientation of the wave's electric field component with respect to the surface of the Earth
 - Vertical or horizontal determined by elements
 - Can be *circular* if the orientation twists as the wave spreads through space
 - Combinations of polarization are called *elliptical* polarization

Cross-Polarization

- Antenna and wave polarization must match for maximum reception.
 - Cross-polarized: antenna elements and the wave's electric field at right angles
 - Can reduce reception by a factor of 100
- For elliptically polarized waves (such as HF sky-wave) any antenna will respond at least partially.

The Decibel (dB)

- A ratio expressed as an power of 10 to make large numbers easier to work with.
 - $dB = 10 \log (power ratio)$
 - dB = 20 log (voltage ratio)
- Positive values in dB indicate ratios > 1 and negative values of dB are for ratios < 1.
- Antenna gain is discussed in terms of dB.

The Antenna (Some Vocabulary)

- Gain: Apparent increase in power in a particular direction by focusing radiation in that direction. Measured in decibels (dB).
- Isotropic: Equal radiation in all directions.
- Omnidirectional: No preferred horizontal direction.
- **Directional**: Antenna that focuses radiation in specific directions.

Antenna Radiation Patterns

- Radiation patterns are a way of visualizing antenna performance.
- The further the line is from the center of the graph, the stronger the signal at that point.
- Graph calibrated in dB.

Radiation Pattern Vocabulary

- Nulls: Directions of minimum gain
- Lobes: Regions between nulls
- Main lobe: Lobe with highest gain
- Side lobe: Any lobe other than the main lobe
- Forward gain: Gain in the direction assigned as forward

Radiation Pattern Vocabulary

- Azimuth pattern: Radiation pattern showing gain in all horizontal directions around the antenna.
- Elevation pattern: Radiation pattern showing gain at all vertical angles from the antenna.
 - Often restricted to angles above horizontal

Azimuth Pattern

Elevation Pattern

Radiation Pattern Vocabulary

- Front-to-back ratio: Ratio of forward gain to gain in the opposite direction.
- Front-to-side ratio: Ratio of forward gain to gain at right angles to the forward direction.

Feed Lines

- The purpose of the feed line is to get RF power from your station to the antenna.
- Basic feed line types
 - Coaxial cable (coax)
 - Open-wire line (OWL) also called ladder line or window line
- Power lost as heat in the feed line is called *loss* and it increases with frequency.

Feed Line Vocabulary

- Center conductor: Central wire
- **Dielectric**: Insulation surrounding center conductor
- Shield: Braid or foil surrounding dielectric
- Jacket: Protective outer plastic coating
- Forward (reflected) power: RF power traveling toward (away from) a load such as an antenna

Coaxial Cable

- Most common feed line
- Easy to use
- Not affected by nearby materials
- Has higher loss than open-wire line at most frequencies
- Air-insulated "hard line" has lowest loss

Open-Wire Line

- Lighter and less expensive than coax
- Has lower loss than coax at most frequencies
- More difficult to use since it is affected by nearby materials
- Requires impedance matching equipment to use with most transceivers

The national association for

Characteristic Impedance

- The impedance presented to a wave traveling through a feed line
- Given in ohms (Ω) , symbolized as Z_0
- Depends on how the feed line is constructed and what materials are used
 - Coax: 50 and 75 Ω
 - OWL: 300, 450, and 600 Ω

Standing Wave Ratio (SWR)

- If the antenna feed point and feed line impedances are not identical, some RF power is reflected back toward the transmitter.
 - Called a *mismatch*
 - Forward and reflected waves create a pattern of standing waves of voltage and current in the line
 - SWR is the ratio of standing wave max to min
- Measured with an SWR meter or SWR bridge.

Standing Wave Ratio (SWR)

- Reflected power is re-reflected at the transmitter and bounces back and forth.
 - Some RF power is lost as heat on each trip back and forth through the feed line
 - All RF power is eventually lost as heat or transferred to the antenna or load
- High SWR means more reflections and more loss of RF power (less transferred to the antenna or load).

Nothing Is Perfect

- SWR equals the ratio of feed point (or *load*) and feed line impedance, whichever is greater than 1 (SWR always greater than 1:1).
- What is an acceptable SWR?
 - 1:1 SWR is perfect no power reflected
 - Up to 2:1 SWR is normal
 - Modern radios lower transmitter output power for protection when SWR is above 2:1

Nothing Is Perfect

- SWR above 3:1 is considered high in most cases.
- Erratic SWR readings may indicate a faulty feed line, faulty feed line connectors, or a faulty antenna.
- High SWR can be corrected by
 - Tuning or adjusting the antenna or
 - With impedance matching equipment at the transmitter
 - Called an antenna tuner or transmatch
 - Does not change SWR in the feed line

Adjusting SWR

- An SWR meter is inserted in the feed line and indicates the mismatch at that point.
- Either adjust the antenna to minimize the reflected power or adjust the antenna tuner for minimum SWR at the transceiver.

Dummy Loads

- A dummy load is a resistor and a heat sink
 - Used to replace an antenna or other piece of equipment during testing.
- Dummy loads dissipate signals in the feed line as heat
 - Allows transmitter testing without sending a signal over the air
 - Helpful in troubleshooting an antenna system

Practice Questions

What can happen if the antennas at opposite ends of a VHF or UHF line of sight radio link are not using the same polarization?

- A. The modulation sidebands might become inverted
- B. Signals could be significantly weaker
- C. Signals have an echo effect on voices
- D. Nothing significant will happen

T3A04 HRLM (4-6)

What can happen if the antennas at opposite ends of a VHF or UHF line of sight radio link are not using the same polarization?

- A. The modulation sidebands might become inverted
- B. Signals could be significantly weaker
- C. Signals have an echo effect on voices
- D. Nothing significant will happen

T3A04 HRLM (4-6)

What type of wave carries radio signals between transmitting and receiving stations?

- A. Electromagnetic
- B. Electrostatic
- C. Surface acoustic
- D. Magnetostrictive

T3A07 HRLM (4-6)

What type of wave carries radio signals between transmitting and receiving stations?

- A. Electromagnetic
- B. Electrostatic
- C. Surface acoustic
- D. Magnetostrictive

T3A07 HRLM (4-6)

Which of the following is a common effect of "skip" reflections between the Earth and the ionosphere?

- A. The sidebands become reversed at each reflection
- B. The polarization of the original signal is randomized
- C. The apparent frequency of the received signal is shifted by a random amount
- D. Signals at frequencies above 30 MHz become stronger with each reflection

T3A09 HRLM (4-6)

Which of the following is a common effect of "skip" reflections between the Earth and the ionosphere?

- A. The sidebands become reversed at each reflection
- B. The polarization of the original signal is randomized
- C. The apparent frequency of the received signal is shifted by a random amount
- D. Signals at frequencies above 30 MHz become stronger with each reflection

T3A09 HRLM (4-6)

What property of a radio wave is used to describe its polarization?

- A. The orientation of the electric field
- B. The orientation of the magnetic field
- C. The ratio of the energy in magnetic field to the energy in the electric field
- D. The ratio of the velocity to the wavelength

T3B02 HRLM (4-6)

What property of a radio wave is used to describe its polarization?

- A. The orientation of the electric field
- B. The orientation of the magnetic field
- C. The ratio of the energy in magnetic field to the energy in the electric field
- D. The ratio of the velocity to the wavelength

T3B02 HRLM (4-6)

What are the two components of a radio wave?

- A. AC and DC
- B. Voltage and current
- C. Electric and magnetic fields
- D. Ionizing and non-ionizing radiation

T3B03 HRLM (4-6)

What are the two components of a radio wave?

- A. AC and DC
- B. Voltage and current
- C. Electric and magnetic fields
- D. Ionizing and non-ionizing radiation

T3B03 HRLM (4-6)

What is the approximate amount of change, measured in decibels (dB), of a power increase from 5 watts to 10 watts?

A. 2 dB

B. 3 dB

C. 5 dB

D. 10 dB

T5B09 HRLM (4-7)

What is the approximate amount of change, measured in decibels (dB), of a power increase from 5 watts to 10 watts?

A. 2 dB

B. 3 dB

C. 5 dB

D. 10 dB

T5B09 HRLM (4-7)

What is the approximate amount of change, measured in decibels (dB), of a power decrease from 12 watts to 3 watts?

A. -1 dB

B. -3 dB

C. -6 dB

D. -9 dB

T5B10 HRLM (4-7)

What is the approximate amount of change, measured in decibels (dB), of a power decrease from 12 watts to 3 watts?

A. -1 dB

B. -3 dB

C. -6 dB

D. -9 dB

T5B10 HRLM (4-7)

What is the approximate amount of change, measured in decibels (dB), of a power increase from 20 watts to 200 watts?

A. 10 dB

B. 12 dB

C. 18 dB

D. 28 dB

T5B11 HRLM (4-7)

What is the approximate amount of change, measured in decibels (dB), of a power increase from 20 watts to 200 watts?

A. 10 dB

B. 12 dB

C. 18 dB

D. 28 dB

T5B11 HRLM (4-7)

What is a usual name for electromagnetic waves that travel through space?

- A. Gravity waves
- B. Sound waves
- C. Radio waves
- D. Pressure waves

T5C07 HRLM (4-6)

What is a usual name for electromagnetic waves that travel through space?

- A. Gravity waves
- B. Sound waves
- C. Radio waves
- D. Pressure waves

T5C07 HRLM (4-6)

What is the primary purpose of a dummy load?

- A. To prevent the radiation of signals when making tests
- B. To prevent over-modulation of your transmitter
- C. To improve the radiation from your antenna
- D. To improve the signal to noise ratio of your receiver

 T7C01 HRLM (5-4)

What is the primary purpose of a dummy load?

A. To prevent the radiation of signals when making tests

- B. To prevent over-modulation of your transmitter
- C. To improve the radiation from your antenna
- D. To improve the signal to noise ratio of your receiver

 T7C01 HRLM (5-4)

What, in general terms, is standing wave ratio (SWR)?

- A. A measure of how well a load is matched to a transmission line
- B. The ratio of high to low impedance in a feed line
- C. The transmitter efficiency ratio
- D. An indication of the quality of your station's ground connection

T7C03 HRLM (4-10)

What, in general terms, is standing wave ratio (SWR)?

- A. A measure of how well a load is matched to a transmission line
- B. The ratio of high to low impedance in a feed line
- C. The transmitter efficiency ratio
- D. An indication of the quality of your station's ground connection

T7C03 HRLM (4-10)

What reading on an SWR meter indicates a perfect impedance match between the antenna and the feed line?

A. 2 to 1

B. 1 to 3

C. 1 to 1

D. 10 to 1

T7C04 HRLM (4-10)

What reading on an SWR meter indicates a perfect impedance match between the antenna and the feed line?

A. 2 to 1

B. 1 to 3

C. 1 to 1

D. 10 to 1

T7C04 HRLM (4-10)

What is the approximate SWR value above which the protection circuits in most solid-state transmitters begin to reduce transmitter power?

A. 2 to 1

B. 1 to 2

C. 6 to 1

D. 10 to 1

T7C05 HRLM (4-10)

What is the approximate SWR value above which the protection circuits in most solid-state transmitters begin to reduce transmitter power?

A. 2 to 1

B. 1 to 2

C. 6 to 1

D. 10 to 1

T7C05 HRLM (4-10)

What does an SWR reading of 4:1 indicate?

- A. Loss of -4 dB
- B. Good impedance match
- C. Gain of +4 dB
- D. Impedance mismatch

T7C06 HRLM (4-10)

What does an SWR reading of 4:1 indicate?

- A. Loss of -4 dB
- B. Good impedance match
- C. Gain of +4 dB
- D. Impedance mismatch

T7C06 HRLM (4-10)

What happens to power lost in a feed line?

- A. It increases the SWR
- B. It comes back into your transmitter and could cause damage
- C. It is converted into heat
- D. It can cause distortion of your signal

T7C07 HRLM (4-8)

What happens to power lost in a feed line?

- A. It increases the SWR
- B. It comes back into your transmitter and could cause damage
- C. It is converted into heat
- D. It can cause distortion of your signal

T7C07 HRLM (4-8)

Which of the following is a common use of coaxial cable?

- A. Carrying dc power from a vehicle battery to a mobile radio
- B. Carrying RF signals between a radio and antenna
- C. Securing masts, tubing, and other cylindrical objects on towers
- D. Connecting data signals from a TNC to a computer

 T7C12 HRLM (4-9)

Which of the following is a common use of coaxial cable?

- A. Carrying dc power from a vehicle battery to a mobile radio
- B. Carrying RF signals between a radio and antenna
- C. Securing masts, tubing, and other cylindrical objects on towers
- D. Connecting data signals from a TNC to a computer

 T7C12 HRLM (4-9)

What does a dummy load consist of?

- A. A high-gain amplifier and a TR switch
- B. A non-inductive resistor and a heat sink
- C. A low voltage power supply and a DC relay
- D. A 50 ohm reactance used to terminate transmission

 T7C13 HRLM (4-9)

What does a dummy load consist of?

- A. A high-gain amplifier and a TR switch
- B. A non-inductive resistor and a heat sink
- C. A low voltage power supply and a DC relay
- D. A 50 ohm reactance used to terminate transmission
 T7C13 HRLM (4-9)

Which of the following is true regarding vertical antennas?

- A. The magnetic field is perpendicular to the Earth
- B. The electric field is perpendicular to the Earth
- C. The phase is inverted
- D. The phase is reversed

T9A02 HRLM (4-6)

Which of the following is true regarding vertical antennas?

- A. The magnetic field is perpendicular to the Earth
- B. The electric field is perpendicular to the Earth
- C. The phase is inverted
- D. The phase is reversed

T9A02 HRLM (4-6)

What is meant by the gain of an antenna?

- A. The additional power that is added to the transmitter power
- B. The additional power that is lost in the antenna when transmitting on a higher frequency
- C. The increase in signal strength in a specified direction when compared to a reference antenna
- D. The increase in impedance on receive or transmit compared to a reference antenna

T9A11 HRLM (4-6)

What is meant by the gain of an antenna?

- A. The additional power that is added to the transmitter power
- B. The additional power that is lost in the antenna when transmitting on a higher frequency
- C. The increase in signal strength in a specified direction when compared to a reference antenna
- D. The increase in impedance on receive or transmit compared to a reference antenna

T9A11 HRLM (4-6)

Why is it important to have a low SWR in an antenna system that uses coaxial cable feed line?

- A. To reduce television interference
- B. To allow the efficient transfer of power and reduce losses
- C. To prolong antenna life
- D. All of these choices are correct

T9B01 HRLM (4-10)

Why is it important to have a low SWR in an antenna system that uses coaxial cable feed line?

- A. To reduce television interference
- B. To allow the efficient transfer of power and reduce losses
- C. To prolong antenna life
- D. All of these choices are correct

T9B01 HRLM (4-10)

What is the impedance of the most commonly used coaxial cable in typical amateur radio installations?

- A. 8 ohms
- B. 50 ohms
- C. 600 ohms
- D. 12 ohms

T9B02 HRLM (4-9)

What is the impedance of the most commonly used coaxial cable in typical amateur radio installations?

- A. 8 ohms
- B. 50 ohms
- C. 600 ohms
- D. 12 ohms

T9B02 HRLM (4-9)

Why is coaxial cable used more often than any other feed line for amateur radio antenna systems?

- A. It is easy to use and requires few special installation considerations
- B. It has less loss than any other type of feed line
- C. It can handle more power than any other type of feed line
- D. It is less expensive than any other types of feed line
 T9B03 HRLM (4-9)

Why is coaxial cable used more often than any other feed line for amateur radio antenna systems?

A. It is easy to use and requires few special installation considerations

- B. It has less loss than any other type of feed line
- C. It can handle more power than any other type of feed line
- D. It is less expensive than any other types of feed line
 T9B03 HRLM (4-9)

What generally happens as the frequency of a signal passing through coaxial cable is increased?

- A. The apparent SWR increases
- B. The reflected power increases
- C. The characteristic impedance increases
- D. The loss increases

T9B05 HRLM (4-8)

What generally happens as the frequency of a signal passing through coaxial cable is increased?

- A. The apparent SWR increases
- B. The reflected power increases
- C. The characteristic impedance increases
- D. The loss increases

T9B05 HRLM (4-8)

What might cause erratic changes in SWR readings?

- A. The transmitter is being modulated
- B. A loose connection in an antenna or a feed line
- C. The transmitter is being over-modulated
- D. Interference from other stations is distorting your signal
 T9B09 HRLM (4-10)

What might cause erratic changes in SWR readings?

- A. The transmitter is being modulated
- B. A loose connection in an antenna or a feed line
- C. The transmitter is being over-modulated
- D. Interference from other stations is distorting your signal
 T9B09 HRLM (4-10)

Which of the following types of feed line has the lowest loss at VHF and UHF?

- A. 50-ohm flexible cable
- B. Multi-conductor unbalanced cable
- C. Air-insulated hard line
- D. 75-ohm flexible coax

T9B11 HRLM (4-9)

Which of the following types of feed line has the lowest loss at VHF and UHF?

- A. 50-ohm flexible cable
- B. Multi-conductor unbalanced cable
- C. Air-insulated hard line
- D. 75-ohm flexible coax

T9B11 HRLM (4-9)

