3.3 Frequency independent antennas - spiral and log periodic antenna

Module:3 HF, UHF and Microwave Antennas

Course: BECE305L - Antenna and Microwave Engineering

-Dr Richards Joe Stanislaus

Assistant Professor - SENSE

Email: richards.stanislaus@vit.ac.in

Module:3 HF, UHF and Microwave Antennas 7 hours

Wire Antennas - long wire, loop antenna - helical antenna. Yagi-Uda antenna, Frequency independent antennas - spiral and log periodic antenna - Aperture antennas – Horn antenna, Parabolic reflector antenna - Microstrip antenna

 Source of the contents: Balanais Antenna Theory and Antennas from theory to practice (Yi Huang)

1. Frequency independent antennas - Introduction

- The use of simple, small, lightweight, and economical antennas, designed to operate over the entire frequency band of a given system, would be most desirable.
- antennas with broadband pattern and impedance characteristics having bandwidths to as great as 40:1 or more were referred to as frequency independent.
- geometries were specified by angles.
- are primarily used in the 10–10,000 MHz region in a variety of practical applications such as TV, point-to-point communication, feeds for reflectors and lenses, and so forth

1. Frequency independent antennas - Introduction

- Scale model measurements: if all the physical dimensions are reduced by a factor of two, the performance of the antenna will remain unchanged if the operating frequency is increased by a factor of two.
- Also: if the shape of the antenna were completely specified by angles, its performance would have to be independent of frequency
- infinite biconical dipole
 To make infinite
- structures more practical, the designs usually require that the current on the structure decrease with distance away from the input terminals.
 - After a certain point the current is negligible, and the structure beyond that point to infinity can be truncated and removed.

1. Frequency independent antennas - Introduction

- Practical bandwidths are on the order of about 40:1. Even higher ratios (i.e., 1,000:1) can be achieved in antenna design but they are not necessary, since they would far exceed the bandwidths of receivers and transmitters
- a general solution for the surface $r = F(\theta, \phi)$

$$r = F(\theta, \phi) = e^{a\phi} f(\theta)$$
$$a = \frac{1}{V} \frac{dK}{dC}$$

If the antenna is to be scaled to a frequency that is *K* times lower than the original frequency, the antenna's physical surface must be made *K* times greater to maintain the same electrical dimensions. second antenna to achieve congruence with the first, it must be rotated by an angle *C* so that

$$KF(\theta, \phi) = F(\theta, \phi + C)$$

angle of rotation *C* depends on *K, radiation* pattern will be rotated azimuthally through an angle *C*.

where

Spiral Wire antennas

 Planar spiral: One antenna would consist of two metallic arms suspended in free-space

- The slot antenna is the most practical, because it can be conveniently fed by a balanced coaxial arrangement to maintain its overall balancing
- input impedance for an infinite structure should be $Zs = Zc = 188.5 \simeq 60\pi$ ohms
- Spiral slot antennas, with good radiation characteristics, can be built with one-half to three turns. The most optimum design seems to be that with 1.25 to 1.5 turns with an overall length equal to or greater than one wavelength. The rate of expansion should not exceed about 10 per turn.

- The patterns are bidirectional, single lobed, broadside (maximum normal to the plane), and must vanish along the directions occupied by the infinite structure.
- The wave is circularly polarized near the axis of the main lobe over the usable part of the bandwidth.
 For a fixed cut, the beamwidth will vary with frequency since the pattern rotates. Typical variations are on the order of 10°.
- however, <u>slot antennas</u> with <u>more broad arms</u> and/or <u>more tightly wound spirals</u> exhibit <u>smoother and more uniform</u> patterns with smaller variations in beamwidth with frequency.
- For symmetrical structures, the pattern is also symmetrical with no tilt to the lobe structure.

- The polarization of the radiated wave is controlled by the length of the arms.
 - For very low frequencies, such that the total arm length is small compared to the wavelength, the radiated field is linearly polarized.
 - As the **frequency increases**, the wave becomes elliptically polarized and eventually **achieves circular polarization**.
- Pattern is essentially unaltered through this frequency
- the polarization change with frequency can be used as a convenient criterion to select the lower cutoff frequency of the usable bandwidth chosen to be the point where the axial ratio is equal or less than 2 to 1, when the overall arm length is about one wavelength.

On-axis polarization as a function of frequency for one-turn

spiral slot.

Figure 5.21 Spiral antennas (a) the wire type; (b) the conical type

Figure 5.22 Two examples of self-complementary antennas (a) planar spiral; (b) log-periodic toothed planar antenna. (Reproduced by permission of John Wiley & Sons, Inc.)

3. Log periodic antenna

3. Log periodic antenna

3. Log periodic antenna

end-fire radiation pattern and directivity (typically between 7 and 15 dBi)

widely used in the VHF andUHF bands.

 Much wider bandwidth than Yagi-Uda

Feeder: Each element is connected to source
 Each element is active

• consists of many dipoles of different lengths.

• antenna is divided into the so-called active region and inactive

regions

- role of a specific dipole element is linked to the operating frequency:
- if its length, L, is around half of the wavelength, it is an active dipole and within the active region;
- if its length is greater than half the wavelength, it is in an inactive region and acts as a reflector;
- if its length is smaller than half th wavelength, it is also in an inactive region but acts as a director, which is very similar to the Yagi-Uda antenna.

- The difference is that the driven element shifts with the frequency – this is why this antenna can offer a much wider bandwidth than the Yagi– Uda.
- A traveling wave can also be formed in the antenna.

The highest frequency is basically determined by the shortest

dipole length (L_N) while the lowest frequency is determined by the longest dipole length (L_1) .

 The reason for this antenna being called a log-periodic antenna is that

its input impedance is a periodic function of the logarithm of the frequency.

Other parameters that undergo similar variations include the radiation pattern, directivity and beamwidth.

- L_n = the length of element n, and n = 1, 2, ..., N;
- s_n = the spacing between elements n and (n + 1);
- d_n = the diameter of element n;
- g_n = the gap between the poles of element n.
- scaling factor

$$\tau = \frac{L_2}{L_1} = \frac{L_{n+1}}{L_n} = \frac{s_{n+1}}{s_n} = \frac{d_{n+1}}{d_n} = \frac{g_{n+1}}{g_n} < 1$$

spacing factor

$$\sigma = \frac{s_1}{2L_1} = \frac{s_n}{2L_n} < 1$$

3.1 Log periodic antenna: $\Gamma_{\sigma = \frac{s_1}{15} = \frac{s_n}{25} < 1}$

og periodic antenna:
$$I_{\sigma} = \frac{s_1}{2L_1} = \frac{s_n}{2L_n} < 1$$

- two straight lines through the dipole ends form an angle 2α, is a characteristic of the frequency-independent structure
- The angle α is called $\triangle z$ the apex angle of the log-periodic antenna

$$\alpha = \tan^{-1} \left(\frac{(L_n - L_{n+1})}{2s_n} \right)$$

$$= \tan^{-1} \left(\frac{L_n(1 - \tau)}{2s_n} \right)$$

$$= \tan^{-1} \left(\frac{(1 - \tau)}{4\sigma} \right)$$

$\tau = \frac{L_2}{L_1} = \frac{L_{n+1}}{L_n} = \frac{s_{n+1}}{s_n} = \frac{d_{n+1}}{d_n} = \frac{g_{n+1}}{g_n} < 1$

3.1 Log periodic antenna: $\Gamma_{\sigma} = \frac{s_1}{2L_1} = \frac{s_n}{2L_n} < 1$

$$\sigma = \frac{s_1}{2L_1} = \frac{s_n}{2L_n} < 1$$

• From frequency aspect
$$au = rac{L_{n+1}}{L_n} = rac{f_n}{f_{n+1}}$$

$$\alpha = \tan^{-1} \left(\frac{(L_n - L_{n+1})}{2s_n} \right)$$

logarithm of both sides

$$\log f_{n+1} = \log f_n - \log \tau$$

$$= \tan^{-1} \left(\frac{L_n(1-\tau)}{2s_n} \right)$$

- resonant frequency in log scale is increased by every $\log \tau$.
- performance of the antenna is periodic in a logarithmic fashion, Hence, log-periodic antenna

$$= \tan^{-1} \left(\frac{(1-\tau)}{4\sigma} \right)$$

 Table 5.5
 Optimum design data for log-periodic antenna

Directivity/dBi	Scaling factor τ	Spacing factor σ	Apex angle α
7	0.782	0.138	21.55°
7.5	0.824	0.146	16.77°
8	0.865	0.157	12.13°
8.5	0.892	0.165	9.29°
9	0.918	0.169	6.91°
9.5	0.935	0.174	5.33°
10	0.943	0.179	4.55°
10.5	0.957	0.182	3.38°
11	0.964	0.185	2.79°

- directivity, length of the antenna, apex angle, the upper frequency and the lower frequency, should come with the design specifications.
- Another important aspect of the design is the antenna input impedance, which can be tuned by changing the diameter d of the element and the feeding gap g between the two poles

$$g = d \cosh(Z_0/120)$$

• **Z**0 is the characteristic impedance of the feed line to be connected (the desired impedance).

• Practical design: most likely scenario is that the frequency range is

given from

$$L_1 \ge \frac{\lambda_{\text{max}}}{2} = \frac{c}{f_{\text{min}}}; L_N \le \frac{\lambda_{\text{min}}}{2} = \frac{c}{f_{\text{max}}}$$

$$\frac{f_{\min}}{f_{\max}} = \frac{L_N}{L_1} = \tau \frac{L_{N-1}}{L_1} = \tau^{N-1}$$

 geometrical dimensions are obtained, it is desirable to find the radiation pattern

desired directivity is 8 dBi

desired directivity is 8 dBi,

$$f_{\min} = 470 \,\text{MHz}, f_{\max} = 890 \,\text{MHz}, \text{ and } D = 8 \,\text{dBi}$$

• Optimum design from table: Scaling factor $\tau = 0.865$ Spacing factor $\sigma = 0.157$ Apex angle $\alpha = 12.13^{\circ}$

Table 5.5 Optimum design data for log-periodic antenna

Directivity/dBi	Scaling factor τ	Spacing factor σ	Apex angle α
7	0.782	0.138	21.55°
7.5	0.824	0.146	16.77°
8	0.865	0.157	12.13°
8.5	0.892	0.165	9.29°
9	0.918	0.169	6.91°
9.5	0.935	0.174	5.33°
10	0.943	0.179	4.55°
10.5	0.957	0.182	3.38°
11	0.964	0.185	2.79°

desired directivity is 8 dBi

desired directivity is 8 dBi,

$$f_{\min} = 470 \,\text{MHz}, f_{\max} = 890 \,\text{MHz}, \text{ and } D = 8 \,\text{dBi}$$

• Optimum design from table:

Scaling factor $\tau=0.865$ Spacing factor $\sigma=0.157$ Apex angle $\alpha=12.13^\circ$

Directivity/dBi	Scaling factor τ	Spacing factor σ	Apex angle α
7	0.782	0.138	21.55°
7.5	0.824	0.146	16.77°
8	0.865	0.157	12.13°
8.5	0.892	0.165	9.29°
9	0.918	0.169	6.91°
9.5	0.935	0.174	5.33°
10	0.943	0.179	4.55°
10.5	0.957	0.182	3.38°
11	0.964	0.185	2.79°

$$N = \log\left(\frac{f_{\min}}{f_{\max}}\right) / \log(\tau) + 1 = \log\left(\frac{470}{890}\right) / \log(0.865) + 1 = 4.40 + 1 = 5.40 \approx 6$$

• at least six elements are required. Lets take 8 elements for safe side

desired directivity is 8 dBi

desired directivity is 8 dBi,

$$f_{\min} = 470 \,\mathrm{MHz}, f_{\max} = 890 \,\mathrm{MHz}, \text{ and } D = 8 \,\mathrm{dBi}$$

• N = 8, we can afford to start from a lower frequency, say 400 MHz

 Table 5.5
 Optimum design data for log-periodic antenna

Directivity/dBi	Scaling factor τ	Spacing factor σ	Apex angle α
7	0.782	0.138	21.55°
7.5	0.824	0.146	16.77°
8	0.865	0.157	12.13°
8.5	0.892	0.165	9.29°
9	0.918	0.169	6.91°
9.5	0.935	0.174	5.33°
10	0.943	0.179	4.55°
10.5	0.957	0.182	3.38°
11	0.964	0.185	2.79°

$$L_1 = \frac{c}{f_{\text{min}}} = \frac{300}{400} = 0.75 \,(\text{m})$$

desired directivity is 8 dBi

desired directivity is 8 dBi,

$$f_{\min} = 470 \,\text{MHz}$$
, $f_{\max} = 890 \,\text{MHz}$, and $D = 8 \,\text{dBi}$.

• N = 8, we can afford to start from a lower frequency, say 400 MHz

 Table 5.5
 Optimum design data for log-periodic antenna

Directivity/dBi	Scaling factor τ	Spacing factor σ	Apex angle α
7	0.782	0.138	21.55°
7.5	0.824	0.146	16.77°
8	0.865	0.157	12.13°
8.5	0.892	0.165	9.29°
9	0.918	0.169	6.91°
9.5	0.935	0.174	5.33°
10	0.943	0.179	4.55°
10.5	0.957	0.182	3.38°
11	0.964	0.185	2.79°

$$L_1 = \frac{c}{f_{\min}} = \frac{300}{400} = 0.75 \,(\text{m})$$

$$L_2 = \tau L_1 = 0.865 * 0.75 = 0.6487 \text{ (m)}, \dots, L_8 = 0.2718 < \frac{c}{f_{\text{max}}} = \frac{300}{890} = 0.3371 \text{ (m)}$$

$$s_n = 2L_n \sigma = 0.314L_n$$

desired directivity is 8 dBi

desired directivity is 8 dBi,

$$f_{\min} = 470 \,\text{MHz}$$
, $f_{\max} = 890 \,\text{MHz}$, and $D = 8 \,\text{dBi}$.

• N = 8, we can afford to start from a lower frequency, say 400 MHz

 Table 5.5
 Optimum design data for log-periodic antenna

Directivity/dBi	Scaling factor τ	Spacing factor σ	Apex angle α
7	0.782	0.138	21.55°
7.5	0.824	0.146	16.77°
8	0.865	0.157	12.13°
8.5	0.892	0.165	9.29°
9	0.918	0.169	6.91°
9.5	0.935	0.174	5.33°
10	0.943	0.179	4.55°
10.5	0.957	0.182	3.38°
11	0.964	0.185	2.79°

$$L_1 = \frac{c}{f_{\min}} = \frac{300}{400} = 0.75 \,(\text{m})$$

$$L_2 = \tau L_1 = 0.865 * 0.75 = 0.6487 \text{ (m)}, \dots, L_8 = 0.2718 < \frac{c}{f_{\text{max}}} = \frac{300}{890} = 0.3371 \text{ (m)}$$

$$s_n = 2L_n \sigma = 0.314L_n$$

$$n=1$$
 to 7. (s1 = 0.2355; . . . , s7 = 0.0986) Total length: $L=\sum_{n=0}^{7}s_{n}=1.1142$ (m)