RESONANCE BEHAVIOR OF SINGLE U-SLOT AND DUAL U-SLOT ANTENNA

R. Bhalla* and L. Shafai
Department of Electrical and Computer Engineering
University of Manitoba, Winnipeg, Manitoba, Canada, R3T 5V6
Emails: umbhalla@ee.umanitoba.ca and shafai@ee.umanitoba.ca

1. Introduction

The broadband characteristic of a microstrip patch antenna with a U-shaped slot has been confirmed by many published results [1-2], in which two different but close resonant frequencies in a single patch are combined to give a wideband operation. On the other hand, if the excited resonant frequencies are far apart, a dual-frequency operation can be achieved with the U slot antenna [3].

In the present work, the resonance behavior of a single U slot microstrip patch antenna as shown in Figure 1 is studied. Two approximate equations for the operating frequencies of a single U slot microstrip patch antenna are derived by analyzing the surface current distribution on the microstrip patch. The two proposed equations for the operating frequencies of a single U slot antenna are accurate within about 5%. In this paper, the design simulation results of a microstrip patch antenna with two asymmetric U–shaped slots for dual–frequency operation are also presented. The two operating frequencies of the proposed antenna shown in Figure 5 are found to have the same polarization and similar broadside radiation characteristics. The frequency ratio of the two operating frequencies is found to be $f_2 \ / f_1 = 1.57$. The details of the antenna design and simulation results are presented and discussed.

2. Resonance behavior of a single U slot microstrip antenna

The geometry of the rectangular microstrip patch antenna with a single U-shaped slot used to analyze the resonance behavior is shown in Figure 1. The rectangular patch with dimensions L=37.5 mm and W=26 mm is separated from the ground plane with a foam substrate of height h=5.5 mm. The U slot with dimensions $W_s=12$ mm and $L_s=19.5$ mm is located in the middle of the patch such that a=3.7 mm, b=2.8 mm and t=2.1 mm. The microstrip patch is fed using a 50Ω coaxial probe with the inner diameter of 1.27 mm. The coaxial probe is located slightly below the center of the patch with F=15 mm. Figure 2 shows the simulation results of the return loss of the antenna using the software Ansoft Ensemble. The computed -10 dB bandwidth of the antenna is 32.7%. By observing the return loss of the single U slot microstrip antenna in Figure 2, it can be seen that there are two resonances occurring near $f_1=4.12$ GHz and $f_2=5.08$ GHz. Figure 3 and 4 show the surface current distribution on the microstrip patch

0-7803-7070-8/01/\$10.00 ©2001 IEEE

700

at $f_1 = 4.12$ GHz and $f_2 = 5.08$ GHz. For the case of f_1 , the surface current distribution of the TM₀₁ mode is strongly affected due to the arms of the U slot. An approximate equation for f_1 is derived by analyzing the current distribution and written as

$$f_1 = \frac{c}{(2(\frac{W_s}{4} + \frac{L}{4} + W - \frac{b}{2})\sqrt{\epsilon_s})}$$
 (1)

For the case of $f_2 = 5.08$ GHz, the surface currents originate at the probe location and circulate around the arms of the U slot as shown in Figure 4. An approximate equation for the case of f_2 is written as

$$f_{2} = \frac{c}{(2(L_{s} - W + \frac{W_{s}}{4} + 2F + b + \frac{t}{2})\sqrt{\epsilon_{s}})}$$
 (2)

The obtained values of f_1 and f_2 using the equations (1) and (2) are $f_1 = 4.06$ GHz and $f_2 = 4.94$ GHz. The error between the formulated values and simulated values of f_1 and f_2 is 1.46% and 2.76%, respectively.

3. Antenna design and simulation results of the Dual U slot antenna

Figure 5 shows the geometry of the rectangular microstrip patch antenna with two asymmetric U-shaped slots for dual-frequency operation. Two asymmetric U-shaped slots are cut on a rectangular microstrip patch of dimensions $L \times W = 38.5 \text{ mm} \times 28 \text{ mm}$, which is separated from the ground plane with a foam substrate of height h = 5 mm. The dimensions of the inner U slot are $W_{s1} = 12 \text{ mm}$ and $L_{s1} = 19.5 \text{ mm}$. The inner U slot is located in the middle of the patch such that $a_1 = 1.5 \text{ mm}$, $b_1 = 7 \text{ mm}$ and $t_1 = 2.1 \text{ mm}$. Similarly, the dimensions of the outer U slot are $W_{s2} = 24 \text{ mm}$ and $L_{s2} = 24 \text{ mm}$ with $a_2 = 1 \text{ mm}$, $b_2 = 3 \text{ mm}$ and $t_2 = 2.1 \text{ mm}$. The antenna is fed using a single 50Ω coaxial probe feed with the inner diameter of 1.27 mm. The probe feed is located just below the center of the microstrip patch with F = 16 mm.

Simulated results of the antenna by Ansoft Ensemble for return loss are shown in Figure 6. Figure 6 shows that the two resonant frequencies occur near $f_1 = 3.88$ GHz and $f_2 = 6.08$ GHz with the frequency ratio $f_2 / f_1 = 1.57$. The computed -10 dB bandwidth of the antenna for frequencies $f_1 = 3.88$ GHz and $f_2 = 6.08$ GHz is 6.19% and 9.49%, respectively. The computed gain patterns at $f_1 = 3.88$ GHz in Phi = 0 plane and Phi = 90 plane are shown in Figure 7. Figure 8 shows the computed gain patterns in Phi = 0 plane and Phi = 90 plane at $f_2 = 6.08$ GHz. It can be seen that both operating frequencies have similar gain patterns and the same polarization. The crosspolarisation level in $\phi = 0$ plane for $f_1 = 3.88$ GHz is below -13 dB. However, the crosspolarisation level in $\phi = 0$ plane for $f_2 = 6.08$ GHz is slightly higher. In $\phi = 90$ plane, the crosspolarisation level for both f_1 and f_2 is below -35 dB, which is very low.

4. References

- [1]T. Huynh and K.F. Lee, "Single-layer single-patch wideband microstrip antenna", *Electronics Letters*, Vol. 31, No. 16, August 1995, pp. 1310-1312.
- [2]K.F. Lee, K.M. Luk, K.F. Tong, S.M. Shum, T. Huynh and R.Q. Lee, "Experimental and simulation studies of the coaxially fed U-slot rectangular patch antenna, *IEE Proc.-Microw. Antennas Propagat.*, Vol. 144, No. 5, 1997, pp. 354-358.
- [3]Y.X. Guo, K.F. Lee and K.M. Luk, "A dual-band patch antenna with two U-shaped slots", Microwave and Optical Technology Letters, Vol. 26, No. 2, July 2000, pp. 73-75.
- [4]H.M. Chen and Y.F. Lin, "Dual-Frequency operation of a single-feed rectangular microstrip antenna with a π -shaped slot", *International Symposium on Antennas and Propagation ISAP2000*, Fukuoka, Japan, August 22 25, 2000, pp. 1107–1110.

Figure 1: Geometry of the microstrip antenna with a single U-shaped slot.

Figure 2: Return Loss of the microstrip antenna with a single U-shaped slot.

Figure 3: Surface current distribution on the microstrip patch at $f_1 = 4.12$ GHz.

Figure 4: Surface current distribution on the microstrip patch at $f_2 = 5.08$ GHz.

Figure 5: Geometry of the microstrip antenna with two asymmetric U-shaped slots.

Figure 6: Return Loss of the microstrip antenna with two asymmetric U-shaped slots.

Figure 7: Gain patterns in $\phi = 0$ and $\phi = 90$ plane at $f_i = 3.88$ GHz.

Figure 8: Gain patterns in $\phi = 0$ and $\phi = 90$ ptane at $f_2 = 6.08$ GHz.

703