

Dipolos ortogonales, carga inductiva en la base

Una antena está formada por dos dipolos de semibrazo aproximadamente $H=\lambda/4$. Su impedancia es de 70-j70 Ω . Uno de ellos se conecta en serie con dos bobinas de j70 Ω cada una. Suponer que no hay acoplo entre las dos antenas.

- a) Obtener el circuito equivalente de la antena.
- b) Calcular la impedancia de entrada y las corrientes.
- c) Obtener los campos radiados
- d) Determinar la polarización en la dirección del eje z y en el plano xy
- e) Dibujar el diagrama de radiación

Solución

Circuito equivalente

Impedancia de entrada

$$Z = \frac{(70 - j70)(70 + j70)}{(70 - j70) + (70 + j70)} = \frac{70^2 + 70^2}{140} = 70\Omega$$

Corrientes

Corriente a la entrada

$$I = \frac{V}{70}$$

Corriente en los dipolos

$$I_{y} = \frac{V}{70 - j70} = I \frac{70 + j70}{140} = I \left(\frac{1 + j}{2}\right) = I \frac{1}{\sqrt{2}} e^{j\frac{\pi}{4}}$$

$$I_{x} = \frac{V}{70 + j70} = I \frac{70 - j70}{140} = I \left(\frac{1 - j}{2}\right) = I \frac{1}{\sqrt{2}} e^{-j\frac{\pi}{4}}$$

Se puede observar que las corrientes tienen el mismo módulo y están desfasadas 90°.

Vector de radiación

El vector de radiación es la superposición de ambos dipolos

$$\vec{N} = N_x \hat{x} + N_y \hat{y}$$

El vector de radiación de un dipolo con distribución de corriente sinusoidal para dipolos orientados en las direcciones x, y y con corrientes desfasadas 90° es

$$N_{x} = 2kI \frac{1}{\sqrt{2}} e^{-j\frac{\pi}{4}} \left(\frac{\cos k_{x} H - \cos kH}{k^{2} - k_{x}^{2}} \right)$$

$$N_{y} = 2kI \frac{1}{\sqrt{2}} e^{j\frac{\pi}{4}} \left(\frac{\cos k_{y} H - \cos kH}{k^{2} - k_{y}^{2}} \right)$$

En coordenadas esféricas es

$$\begin{split} N_{\theta} &= \vec{N} \cdot \hat{\theta} = \left(N_x \hat{x} + N_y \hat{y} \right) \cdot \left(\cos \theta \cos \phi \hat{x} + \cos \theta \sin \phi \hat{y} - \sin \theta \hat{z} \right) \\ N_{\phi} &= \vec{N} \cdot \hat{\phi} = \left(N_x \hat{x} + N_y \hat{y} \right) \cdot \left(-\sin \phi \hat{x} + \cos \phi \hat{y} \right) \end{split}$$

$$N_{\theta} = \cos\theta \left(N_x \cos\phi + N_y \sin\phi \right)$$
$$N_{\phi} = \left(-N_x \sin\phi + N_y \cos\phi \right)$$

Campos radiados

$$\vec{E} = -j\omega \left(A_{\theta} \hat{\theta} + A_{\phi} \hat{\phi} \right) = -j\omega \frac{\mu e^{-jkr}}{4\pi r} \left(N_{\theta} \hat{\theta} + N_{\phi} \hat{\phi} \right)$$

Polarización

En la dirección z, se tiene la contribución de dos dipolos, ortogonales con corrientes iguales en módulo y desfasadas 90°, la polarización es circular

En el plano XY,

$$\begin{split} N_{\theta} &= \cos \theta \left(N_x \cos \phi + N_y \sin \phi \right) = 0 \\ N_{\phi} &= \left(-N_x \sin \phi + N_y \cos \phi \right) \end{split}$$

Se puede observar que la polarización es lineal

Diagrama de radiación

El diagrama en el plano XY es

