Radiogoniómetro formado por dos espiras

Un radiogoniómetro es una de las ayudas a la navegación más antiguas y permite conocer la dirección de llegada de una señal emitida por una radiobaliza. La antena de la figura está formada por dos espiras ortogonales.

El sistema funciona a 300 kHz. Las dos espiras son iguales y tienen lados l_1 =1.1 m. y l_2 =0.8 m. Se pide analizarlas cuando sus bornes están conectados como se indica en la figura, obteniendo:

El diagrama de radiación de la antena. Represéntelo en los planos z=0 e y=0, $\phi=135^{\circ}$

b) La polarización de la antena en las direcciones de los ejes coordenados.

d) La directividad de la antena

La longitud efectiva de la antena

Nota: Se recomienda emplear las expresiones basadas en el momento dipolar.

$$\vec{m} = \iint_{S'} I \hat{n}' dS', y \vec{N} = jk \vec{m} \times \hat{r}$$

$$\begin{bmatrix} \hat{r} \\ \hat{\theta} \\ \hat{\phi} \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \cdot \begin{bmatrix} \hat{x} \\ \hat{y} \\ \hat{z} \end{bmatrix}$$

Solución

Diagramas de radiación

Los momentos dipolares de las espiras son

$$\vec{m}_1 = \iint_{S'} I\hat{y}dS' = I l_1 l_2 \hat{y}$$

$$\vec{m}_2 = \iint_{S'} I\hat{x}dS' = I l_1 l_2 \hat{x}$$
 siendo $I = I_0 / 2$

El vector de radiación es

$$\vec{N}_1 = jkIl_1l_2 \begin{vmatrix} \hat{x} & \hat{y} & \hat{z} \\ 0 & 1 & 0 \\ \sin\theta\cos\phi & \sin\theta\sin\phi & \cos\theta \end{vmatrix} = jkIl_1l_2 \left(\cos\theta\,\hat{x} - \sin\theta\cos\phi\,\hat{z}\right)$$

$$\vec{N}_2 = jkIl_1l_2 \begin{vmatrix} \hat{x} & \hat{y} & \hat{z} \\ 1 & 0 & 0 \\ \sin\theta\cos\phi & \sin\theta\sin\phi & \cos\theta \end{vmatrix} = jkIl_1l_2 \left(-\cos\theta\,\hat{y} - \sin\theta\sin\phi\,\hat{z}\right)$$

Para obtener el diagrama de radiación basta pasar el vector de radiación a esféricas. En general

$$d(\theta, \phi) = \frac{\sqrt{\left|N_{\theta}(\theta, \phi)\right|^{2} + \left|N_{\phi}(\theta, \phi)\right|^{2}}}{\left|N_{\text{máx}}\right|}$$

$$\begin{split} N_{1\theta} &= N_{1x}\cos\theta\cos\phi - N_{1z}\sin\theta = jkIl_1l_2\left(\cos^2\theta\cos\phi + \sin^2\theta\cos\phi\right) = jkIl_1l_2\cos\phi \\ N_{1\phi} &= -N_{1x}\sin\phi = -jkIl_1l_2\cos\theta\sin\phi \end{split}$$

$$\begin{split} N_{2\theta} &= N_{2y}\cos\theta\sin\phi - N_{2z}\sin\theta = -jkIl_1l_2\left(\cos^2\theta\sin\phi + \sin^2\theta\sin\phi\right) = -jkIl_1l_2\sin\phi \\ N_{2\phi} &= N_{2y}\cos\phi = -jkIl_1l_2\cos\theta\cos\phi \end{split}$$

Sumando ambas contribuciones,

$$\begin{split} N_{\theta} &= N_{1\theta} + N_{2\theta} = jkIl_1l_2\left(\cos\phi - \sin\phi\right) \\ N_{\phi} &= N_{1\phi} + N_{2\phi} = -jkIl_1l_2\cos\theta\left(\cos\phi + \sin\phi\right) \end{split}$$

El diagrama de radiación en el plano Z=0, se obtiene particularizando las expresiones anteriores en θ = 90°

$$d(\theta = 90^{\circ}, \phi) = \frac{|N_{\theta}(\phi)|}{|N_{max}|} = \frac{1}{\sqrt{2}} |\cos \phi - \sin \phi|$$

Nótese que el diagrama representado es el **plano-H** de la antena ya que contiene la dirección del máximo y el vector de campo magnético en dicha dirección

El diagrama de radiación en el plano Y=0, se obtiene particularizando las expresiones anteriores en ϕ = 0°

$$d(\theta, \phi = 0^{\circ}) = \frac{\sqrt{|N_{\theta}(\theta)|^{2} + |N_{\phi}(\theta)|^{2}}}{|N_{max}|} = \frac{1}{\sqrt{2}} \sqrt{1 + \cos^{2} \theta}$$

Finalmente, el diagrama de radiación en el plano ϕ = 135° es $d(\theta,\phi=135^\circ)=cte$. Nótese que este plano contiene al máximo de radiación y al vector de campo eléctrico en dicha dirección y es por tanto el **diagrama plano** E de la antena

Polarización

La polarización en la dirección de los ejes se obtiene particularizando en las expresiones del vector de polarización

eje X:
$$(\theta=90^{\circ}, \phi=0^{\circ})$$

$$\begin{aligned} N_{\theta} &= jk I l_1 l_2 \\ N_{\phi} &= 0 \end{aligned} \qquad \text{Polarización lineal según } \hat{\theta}$$

eje y:
$$(\theta = 90^{\circ}, \phi = 90^{\circ})$$

$$\begin{array}{l} N_{\theta} = -jk I l_1 l_2 \\ N_{\phi} = 0 \end{array} \quad \text{Polarización lineal según } \hat{\theta}$$

eje Z: $(\theta=0^{\circ}, \phi=indeterminado)$ No podemos expresar la polarización en función de los vectores de esféricas. Observamos la polarización de cada espira por separado y aplicamos superposición:

$$\begin{split} \vec{N}_1 &= jk I l_1 l_2 \, \hat{x} \\ \vec{N}_2 &= -jk I l_1 l_2 \, \hat{y} \end{split} \quad \text{Lineal según } \hat{x} - \hat{y} \end{split}$$

Directividad

El cálculo de la directividad podemos hacerlo a partir de la integración del diagrama de potencia de la antena

$$D_{max} = \frac{4\pi}{\iint\limits_{\Omega} t(\theta, \phi) d\Omega}$$

siendo

$$t(\theta,\phi) = \frac{\left|N_{\theta}(\theta,\phi)\right|^{2} + \left|N_{\phi}(\theta,\phi)\right|^{2}}{\left|N_{max}\right|^{2}} = \frac{1}{2} \left[\left(\cos\phi - \sin\phi\right)^{2} + \cos^{2}\theta\left(\cos\phi + \sin\phi\right)^{2}\right]$$

$$\iint_{\Omega} t(\theta, \phi) d\Omega = \frac{1}{2} \int_{0}^{2\pi} d\phi \int_{0}^{\pi} \sin\theta d\theta + \frac{1}{2} \int_{0}^{2\pi} d\phi \int_{0}^{\pi} \cos^{2}\theta \sin\theta d\theta + \int_{0}^{2\pi} \sin\phi \cos\phi d\phi \int_{0}^{\pi} (1 - \cos^{2}\theta) \sin\theta d\theta = \frac{1}{2} \left(4\pi + \frac{4\pi}{3} \right)$$

La directividad resulta $D_{m\acute{a}x}$ = 1.5. Valor esperado ya que cualquier antena eléctricamente pequeña presenta esta directividad.

Longitud efectiva

e) La longitud efectiva máxima de la antena se obtiene mediante

$$\vec{l}_{ef\ max} = \frac{1}{I_0} \vec{N}_{max} = jkl_1 l_2 \frac{I}{I_0} (\hat{x} + \hat{y}) = \frac{jkl_1 l_2}{2} (\hat{x} - \hat{y})$$