

CONTENTS

Preface

xv

1 Properties of Antennas

1

- 1-1 Antenna Radiation, 2
- 1-2 Gain, 3
- 1-3 Effective Area, 6
- 1-4 Path Loss, 6
- 1-5 Radar Range Equation and Cross Section, 7
- 1-6 Why Use an Antenna? 9
- 1-7 Directivity, 10
- 1-8 Directivity Estimates, 11
 - 1-8.1 Pencil Beam, 11
 - 1-8.2 Butterfly or Omnidirectional Pattern, 13
- 1-9 Beam Efficiency, 16
- 1-10 Input-Impedance Mismatch Loss, 17
- 1-11 Polarization, 18
 - 1-11.1 Circular Polarization Components, 19
 - 1-11.2 Huygens Source Polarization, 21
 - 1-11.3 Relations Between Bases, 22
 - 1-11.4 Antenna Polarization Response, 23
 - 1-11.5 Phase Response of Rotating Antennas, 25
 - 1-11.6 Partial Gain, 26
 - 1-11.7 Measurement of Circular Polarization Using Amplitude Only, 26
- 1-12 Vector Effective Height, 27
- 1-13 Antenna Factor, 29
- 1-14 Mutual Coupling Between Antennas, 29
- 1.15 Antenna Noise Temperature, 30

- 1-16 Communication Link Budget and Radar Range, 35
- 1-17 Multipath, 36
- 1-18 Propagation Over Soil, 37
- 1-19 Multipath Fading, 39
- References, 40

2 Radiation Structures and Numerical Methods

42

- 2-1 Auxiliary Vector Potentials, 43
 - 2-1.1 Radiation from Electric Currents, 44
 - 2-1.2 Radiation from Magnetic Currents, 49
- 2-2 Apertures: Huygens Source Approximation, 51
 - 2-2.1 Near- and Far-Field Regions, 55
 - 2-2.2 Huygens Source, 57
- 2-3 Boundary Conditions, 57
- 2-4 Physical Optics, 59
 - 2-4.1 Radiated Fields Given Currents, 59
 - 2-4.2 Applying Physical Optics, 60
 - 2-4.3 Equivalent Currents, 65
 - 2-4.4 Reactance Theorem and Mutual Coupling, 66
- 2-5 Method of Moments, 67
 - 2-5.1 Use of the Reactance Theorem for the Method of Moments, 68
 - 2-5.2 General Moments Method Approach, 69
 - 2-5.3 Thin-Wire Moment Method Codes, 71
 - 2-5.4 Surface and Volume Moment Method Codes, 71
 - 2-5.5 Examples of Moment Method Models, 72
- 2-6 Finite-Difference Time-Domain Method, 76
 - 2-6.1 Implementation, 76
 - 2-6.2 Central Difference Derivative, 77
 - 2-6.3 Finite-Difference Maxwell's Equations, 77
 - 2-6.4 Time Step for Stability, 79
 - 2-6.5 Numerical Dispersion and Stability, 80
 - 2-6.6 Computer Storage and Execution Times, 80
 - 2-6.7 Excitation, 81
 - 2-6.8 Waveguide Horn Example, 83
- 2-7 Ray Optics and the Geometric Theory of Diffraction, 84
 - 2-7.1 Fermat's Principle, 85
 - 2-7.2 *H*-Plane Pattern of a Dipole Located Over a Finite Strip, 85
 - 2-7.3 *E*-Plane Pattern of a Rectangular Horn, 87
 - 2-7.4 *H*-Plane Pattern of a Rectangular Horn, 89
 - 2-7.5 Amplitude Variations Along a Ray, 90
 - 2-7.6 Extra Phase Shift Through Caustics, 93
 - 2-7.7 Snell's Laws and Reflection, 93
 - 2-7.8 Polarization Effects in Reflections, 94
 - 2-7.9 Reflection from a Curved Surface, 94
 - 2-7.10 Ray Tracing, 96

- 2-7.11 Edge Diffraction, 96
- 2-7.12 Slope Diffraction, 98
- 2-7.13 Corner Diffraction, 99
- 2-7.14 Equivalent Currents, 99
- 2-7.15 Diffraction from Curved Surfaces, 99

References, 100

3 Arrays 102

- 3-1 Two-Element Array, 104
 - 3-2 Linear Array of N Elements, 109
 - 3-3 Hansen and Woodyard End-Fire Array, 114
 - 3-4 Phased Arrays, 115
 - 3-5 Grating Lobes, 117
 - 3-6 Multiple Beams, 118
 - 3-7 Planar Array, 120
 - 3-8 Grating Lobes in Planar Arrays, 125
 - 3-9 Mutual Impedance, 127
 - 3-10 Scan Blindness and Array Element Pattern, 127
 - 3-11 Compensating Array Feeding for Mutual Coupling, 128
 - 3-12 Array Gain, 129
 - 3-13 Arrays Using Arbitrarily Oriented Elements, 133
- References, 135

4 Aperture Distributions and Array Synthesis 136

- 4-1 Amplitude Taper and Phase Error Efficiencies, 137
 - 4-1.1 Separable Rectangular Aperture Distributions, 139
 - 4-1.2 Circularly Symmetrical Distributions, 140
- 4-2 Simple Linear Distributions, 140
- 4-3 Taylor One-Parameter Linear Distribution, 144
- 4-4 Taylor \bar{n} Line Distribution, 147
- 4-5 Taylor Line Distribution with Edge Nulls, 152
- 4-6 Elliott's Method for Modified Taylor Distribution and Arbitrary Sidelobes, 155
- 4-7 Bayliss Line-Source Distribution, 158
- 4-8 Woodward Line-Source Synthesis, 162
- 4-9 Schelkunoff's Unit-Circle Method, 164
- 4-10 Dolph-Chebyshev Linear Array, 170
- 4-11 Villeneuve Array Synthesis, 172
- 4-12 Zero Sampling of Continuous Distributions, 173
- 4-13 Fourier Series Shaped-Beam Array Synthesis, 175
- 4-14 Orchard Method of Array Synthesis, 178
- 4-15 Series-Fed Array and Traveling-Wave Feed Synthesis, 188
- 4-16 Circular Apertures, 191
- 4-17 Circular Gaussian Distribution, 194
- 4-18 Hansen Single-Parameter Circular Distribution, 195
- 4-19 Taylor Circular-Aperture Distribution, 196
- 4-20 Bayliss Circular-Aperture Distribution, 200

- 4-21 Planar Arrays, 202
- 4-22 Convolution Technique for Planar Arrays, 203
- 4-23 Aperture Blockage, 208
- 4-24 Quadratic Phase Error, 211
- 4-25 Beam Efficiency of Circular Apertures with Axisymmetric Distribution, 214
- References, 215

5 Dipoles, Slots, and Loops

217

- 5-1 Standing-Wave Currents, 218
- 5-2 Radiation Resistance (Conductance), 220
- 5-3 Babinet–Booker Principle, 222
- 5-4 Dipoles Located Over a Ground Plane, 223
- 5-5 Dipole Mounted Over Finite Ground Planes, 225
- 5-6 Crossed Dipoles for Circular Polarization, 231
- 5-7 Super Turnstile or Batwing Antenna, 234
- 5-8 Corner Reflector, 237
- 5-9 Monopole, 242
- 5-10 Sleeve Antenna, 242
- 5-11 Cavity-Mounted Dipole Antenna, 245
- 5-12 Folded Dipole, 247
- 5-13 Shunt Feeding, 248
- 5-14 Discone Antenna, 249
- 5-15 Baluns, 251
 - 5-15.1 Folded Balun, 252
 - 5-15.2 Sleeve or Bazooka Baluns, 253
 - 5-15.3 Split Coax Balun, 255
 - 5-15.4 Half-Wavelength Balun, 256
 - 5-15.5 Candelabra Balun, 256
 - 5-15.6 Ferrite Core Baluns, 256
 - 5-15.7 Ferrite Candelabra Balun, 258
 - 5-15.8 Transformer Balun, 258
 - 5-15.9 Split Tapered Coax Balun, 259
 - 5-15.10 Natural Balun, 260
- 5-16 Small Loop, 260
- 5-17 Alford Loop, 261
- 5-18 Resonant Loop, 263
- 5-19 Quadrifilar Helix, 264
- 5-20 Cavity-Backed Slots, 266
- 5-21 Stripline Series Slots, 266
- 5-22 Shallow-Cavity Crossed-Slot Antenna, 269
- 5-23 Waveguide-Fed Slots, 270
- 5-24 Rectangular-Waveguide Wall Slots, 271
- 5-25 Circular-Waveguide Slots, 276
- 5-26 Waveguide Slot Arrays, 278
 - 5-26.1 Nonresonant Array, 279
 - 5-26.2 Resonant Array, 282

5-26.3	Improved Design Methods,	282
	References,	283
6	Microstrip Antennas	285
6-1	Microstrip Antenna Patterns,	287
6-2	Microstrip Patch Bandwidth and Surface-Wave Efficiency,	293
6-3	Rectangular Microstrip Patch Antenna,	299
6-4	Quarter-Wave Patch Antenna,	310
6-5	Circular Microstrip Patch,	313
6-6	Circularly Polarized Patch Antennas,	316
6-7	Compact Patches,	319
6-8	Directly Fed Stacked Patches,	323
6-9	Aperture-Coupled Stacked Patches,	325
6-10	Patch Antenna Feed Networks,	327
6-11	Series-Fed Array,	329
6-12	Microstrip Dipole,	330
6-13	Microstrip Franklin Array,	332
6-14	Microstrip Antenna Mechanical Properties,	333
	References,	334
7	Horn Antennas	336
7-1	Rectangular Horn (Pyramidal),	337
7-1.1	Beamwidth,	341
7-1.2	Optimum Rectangular Horn,	343
7-1.3	Designing to Given Beamwidths,	346
7-1.4	Phase Center,	347
7-2	Circular-Aperture Horn,	348
7-2.1	Beamwidth,	350
7-2.2	Phase Center,	352
7-3	Circular (Conical) Corrugated Horn,	353
7-3.1	Scalar Horn,	357
7-3.2	Corrugation Design,	357
7-3.3	Choke Horns,	358
7-3.4	Rectangular Corrugated Horns,	359
7-4	Corrugated Ground Plane,	359
7-5	Gaussian Beam,	362
7-6	Ridged Waveguide Horns,	365
7-7	Box Horn,	372
7-8	T-Bar-Fed Slot Antenna,	374
7-9	Multimode Circular Horn,	376
7-10	Biconical Horn,	376
	References,	378
8	Reflector Antennas	380
8-1	Paraboloidal Reflector Geometry,	381
8-2	Paraboloidal Reflector Aperture Distribution Losses,	383

- 8-3 Approximate Spillover and Amplitude Taper Trade-offs, 385
- 8-4 Phase Error Losses and Axial Defocusing, 387
- 8-5 Astigmatism, 389
- 8-6 Feed Scanning, 390
- 8-7 Random Phase Errors, 393
- 8-8 Focal Plane Fields, 396
- 8-9 Feed Mismatch Due to the Reflector, 397
- 8-10 Front-to-Back Ratio, 399
- 8-11 Offset-Fed Reflector, 399
- 8-12 Reflections from Conic Sections, 405
- 8-13 Dual-Reflector Antennas, 408
 - 8-13.1 Feed Blockage, 410
 - 8-13.2 Diffraction Loss, 413
 - 8-13.3 Cassegrain Tolerances, 414
- 8-14 Feed and Subreflector Support Strut Radiation, 416
- 8-15 Gain/Noise Temperature of a Dual Reflector, 421
- 8-16 Displaced-Axis Dual Reflector, 421
- 8-17 Offset-Fed Dual Reflector, 424
- 8-18 Horn Reflector and Dragonian Dual Reflector, 427
- 8-19 Spherical Reflector, 429
- 8-20 Shaped Reflectors, 432
 - 8-20.1 Cylindrical Reflector Synthesis, 433
 - 8-20.2 Circularly Symmetrical Reflector Synthesis, 434
 - 8-20.3 Doubly Curved Reflector for Shaped Beams, 437
 - 8-20.4 Dual Shaped Reflectors, 439
- 8-21 Optimization Synthesis of Shaped and Multiple-Beam Reflectors, 442
- References, 443

9 Lens Antennas

447

- 9-1 Single Refracting Surface Lenses, 448
- 9-2 Zoned Lenses, 451
- 9-3 General Two-Surface Lenses, 454
- 9-4 Single-Surface or Contact Lenses, 459
- 9-5 Metal Plate Lenses, 461
- 9-6 Surface Mismatch and Dielectric Losses, 463
- 9-7 Feed Scanning of a Hyperboloidal Lens, 464
- 9-8 Dual-Surface Lenses, 465
 - 9-8.1 Coma-Free Axisymmetric Dielectric Lens, 466
 - 9-8.2 Specified Aperture Distribution Axisymmetric Dielectric Lens, 468
- 9-9 Bootlace Lens, 470
- 9-10 Luneburg Lens, 472
- References, 472

10 Traveling-Wave Antennas

474

- 10-1 General Traveling Waves, 475

- 10-1.1 Slow Wave, 478
- 10-1.2 Fast Waves (Leaky Wave Structure), 480
- 10-2 Long Wire Antennas, 481
 - 10-2.1 Beverage Antenna, 481
 - 10-2.2 V Antenna, 482
 - 10-2.3 Rhombic Antenna, 483
- 10-3 Yagi–Uda Antennas, 485
 - 10-3.1 Multiple-Feed Yagi–Uda Antennas, 492
 - 10-3.2 Resonant Loop Yagi–Uda Antennas, 495
- 10-4 Corrugated Rod (Cigar) Antenna, 497
- 10-5 Dielectric Rod (Polyrod) Antenna, 499
- 10-6 Helical Wire Antenna, 502
 - 10-6.1 Helical Modes, 503
 - 10-6.2 Axial Mode, 504
 - 10-6.3 Feed of a Helical Antenna, 506
 - 10-6.4 Long Helical Antenna, 507
 - 10-6.5 Short Helical Antenna, 508
- 10-7 Short Backfire Antenna, 509
- 10-8 Tapered Slot Antennas, 512
- 10-9 Leaky Wave Structures, 516
- References, 518

11 Frequency-Independent Antennas

521

Spiral Antennas, 522

- 11-1 Modal Expansion of Antenna Patterns, 524
- 11-2 Archimedean Spiral, 526
- 11-3 Equiangular Spiral, 527
- 11-4 Pattern Analysis of Spiral Antennas, 530
- 11-5 Spiral Construction and Feeding, 535
 - 11-5.1 Spiral Construction, 535
 - 11-5.2 Balun Feed, 536
 - 11-5.3 Infinite Balun, 538
 - 11-5.4 Beamformer and Coaxial Line Feed, 538
- 11-6 Spiral and Beamformer Measurements, 538
- 11-7 Feed Network and Antenna Interaction, 540
- 11-8 Modulated Arm Width Spiral, 541
- 11-9 Conical Log Spiral Antenna, 543
- 11-10 Mode 2 Conical Log Spiral Antenna, 549
- 11-11 Feeding Conical Log Spirals, 550
- Log-Periodic Antennas, 550*
- 11-12 Log-Periodic Dipole Antenna, 551
 - 11-12.1 Feeding a Log-Periodic Dipole Antenna, 556
 - 11-12.2 Phase Center, 558
 - 11-12.3 Elevation Angle, 559
 - 11-12.4 Arrays of Log-Periodic Dipole Antennas, 560
- 11-13 Other Log-Periodic Types, 561
- 11-14 Log-Periodic Antenna Feeding Paraboloidal Reflector, 563

- 11-15 V Log-Periodic Array, 567
- 11-16 Cavity-Backed Planar Log-Periodic Antennas, 569
- References, 571

12 Phased Arrays **573**

- 12-1 Fixed Phase Shifters (Phasers), 574
- 12-2 Quantization Lobes, 578
- 12-3 Array Errors, 580
- 12-4 Nonuniform and Random Element Existence Arrays, 582
 - 12-4.1 Linear Space Tapered Array, 582
 - 12-4.2 Circular Space Tapered Array, 584
 - 12-4.3 Statistically Thinned Array, 587
- 12-5 Array Element Pattern, 588
- 12-6 Feed Networks, 590
 - 12-6.1 Corporate Feed, 590
 - 12-6.2 Series Feed, 592
 - 12-6.3 Variable Power Divider and Phase Shifter, 592
 - 12-6.4 Butler Matrix, 594
 - 12-6.5 Space Feeding, 596
 - 12-6.6 Tapered Feed Network with Uniform-Amplitude Subarrays, 597
- 12-7 Pattern Null Formation in Arbitrary Array, 599
- 12-8 Phased Array Application to Communication Systems, 601
- 12-9 Near-Field Measurements on Phased Arrays, 602
- References, 604

Index **607**