

CONTENTS

Symbols, Prefixes and Abbreviations (*Inside front cover and facing inside front cover*)

Constants and Conversions (*Facing inside back cover*)

Gradient Divergence and Curl in Rectangular, Cylindrical and Spherical Coordinates
(*Inside back cover*)

Preface, xv

Chapter 1 Introduction 1

- 1-1 Introduction 1
 - A Short History of Antennas 1
- 1-2 Dimensions and Units 3
- 1-3 Fundamental and Secondary Units 3
- 1-4 How to Read the Symbols and Notation 4
- 1-5 Equation and Problem Numbering 6
- 1-6 Dimensional Analysis 6
- 1-7 The Electromagnetic Spectrum; Radio-Frequency Bands 9
- References 10

Chapter 2 Antenna Basics 11

- 2-1 Introduction 11
- 2-2 Basic Antenna Parameters 12
- 2-3 Patterns 14
- 2-4 Beam Area (or Beam Solid Angle) Ω_A 19
- 2-5 Radiation Intensity 22
- 2-6 Beam Efficiency 22
- 2-7 Directivity D and Gain G 23
- 2-8 Directivity and Resolution 26
- 2-9 Antenna Apertures 27
- 2-10 Effective Height 30
- 2-11 The Radio Communication Link 36
- 2-12 Fields from Oscillating Dipole 37
- 2-13 Antenna Field Zones 39
- 2-14 Shape-Impedance Considerations 40
- 2-15 Linear, Elliptical and Circular Polarization 44
- 2-16 Poynting Vector for Elliptically and Circularly Polarized Waves 47
- 2-17 The Polarization Ellipse and the Poincaré Sphere 47
- References 52
- Problems 52

Chapter 3	The Antenna Family	57
	3-1 Introduction	57
	3-2 Loops, Dipoles and Slots	57
	3-3 Opened-Out Coaxial-Line Antennas	60
	3-4 Opened-Out 2-Conductor (Twin-Line) Antennas	61
	3-5 Opened-Out Waveguide Antennas (Aperture Types)	62
	3-6 Flat-Sheet Reflector Antennas	63
	3-7 Parabolic Dish and Dielectric Lens Antennas	64
	3-8 End-Fire Antennas	66
	3-9 Broad Bandwidth Antennas: The Conical Spiral and the Log-Periodic	67
	3-10 The Patch Antenna, Patch Array, and the Grid Array	67
	References	70
	Problems	70
Chapter 4	Point Sources	72
	4-1 Introduction. Point Source Defined	72
	4-2 Power Patterns	73
	4-3 A Power Theorem and Its Application to an Isotropic Source	75
	4-4 Radiation Intensity	75
	4-5 Examples of Power Patterns	76
	4-6 Field Patterns	81
	4-7 Phase Patterns	86
	Problems	88
Chapter 5	Arrays of Point Sources, Part I	90
	5-1 Introduction	90
	5-2 Arrays of Two Isotropic Point Sources	90
	5-3 Nonisotropic but Similar Point Sources and the Principle of Pattern Multiplication	98
	5-4 Example of Pattern Synthesis by Pattern Multiplication	102
	5-5 Nonisotropic and Dissimilar Point Sources	106
	5-6 Linear Arrays of n Isotropic Point Sources of Equal Amplitude and Spacing	109
	5-7 Null Directions for Arrays of n Isotropic Point Sources of Equal Amplitude and Spacing	116
	Problems	120
Chapter 5	Arrays of Point Sources, Part II	126
	5-8 Linear Broadside Arrays with Nonuniform Amplitude Distributions. General Considerations	126
	5-9 Linear Arrays with Nonuniform Amplitude Distributions. The Dolph-Tchebyscheff Optimum Distribution	129

5-10	Example of Dolph-Tchebyscheff (D-T) Distribution for an Array of Eight Sources	137
5-11	Comparison of Amplitude Distributions for Eight-Source Arrays	139
5-12	Continuous Arrays	140
5-13	Huygens' Principle	144
5-14	Huygens' Principle Applied to the Diffraction of a Plane Wave Incident on a Flat Sheet. Physical Optics	147
5-15	Rectangular-Area Broadside Arrays	150
5-16	Arrays with Missing Sources and Random Arrays	152
5-17	Broadside versus End-Fire Arrays. Turns versus Dipoles and Three-Dimensional Arrays	154
5-18	Directions of Maxima for Arrays of n Isotropic Point Sources of Equal Amplitude and Spacing	159
	References	162
	Problems	162

Chapter 6 The Electric Dipole and Thin Linear Antennas 165

6-1	The Short Electric Dipole	165
6-2	The Fields of a Short Dipole	166
6-3	Radiation Resistance of Short Electric Dipole	175
6-4	The Thin Linear Antenna	177
6-5	Radiation Resistance of $\lambda/2$ Antenna	181
6-6	Radiation Resistance at a Point Which is not a Current Maximum	182
6-7	Two Half-Wave Dipoles: Broadside and End-Fire (The W8JK Array)	183
6-8	Fields of a Thin Linear Antenna with a Uniform Traveling Wave	187
	References	193
	Problems	193

Chapter 7 The Loop Antenna 197

7-1	The Small Loop	197
7-2	Comparison of Far Fields of Small Loop and Short Dipole	199
7-3	The Loop Antenna. General Case	200
7-4	Far-Field Patterns of Circular Loop Antennas with Uniform Current	202
7-5	The Small Loop as a Special Case	205
7-6	Radiation Resistance of Loops	206
7-7	Directivity of Circular Loop Antennas with Uniform Current	209
7-8	Table of Loop Formulas	212
7-9	Square Loops	212
7-10	Radiation Efficiency, Q , Bandwidth and Signal-to-Noise Ratio	214
	References	220
	Problems	220

- Chapter 8** **End-Fire Antennas: The Helical Beam Antenna and the Yagi-Uda Array, Part I** 222
- 8-1 The Helical Beam Antenna Story by *John Kraus* 222
 - 8-2 Helical Geometry 227
 - 8-3 Practical Design Considerations for the Monofilar Axial-Mode Helical Antenna 231
 - 8-4 Helical Beam Antenna with Loops Replacing the Ground Plane 242
 - 8-5 Dipole Arrays with Parasitic Elements 242
 - 8-6 The Yagi-Uda Array Story 246
 - Problems 249
- Chapter 8** **The Helical Antenna: Axial and Other Modes, Part II** 250
- 8-7 Introduction 250
 - 8-8 Axial-Mode Patterns and the Phase Velocity of Wave Propagation on Monofilar Helices (Kraus-4) 251
 - 8-9 Monofilar Axial-Mode Single-Turn Patterns of Square Helix 258
 - 8-10 Complete Axial-Mode Patterns of Monofilar Helices 261
 - 8-11 Axial Ratio and Conditions for Circular Polarization of Monofilar Axial-Mode Helical Antennas 263
 - 8-12 Wideband Characteristics of Monofilar Helical Antennas Radiating in the Axial Mode 268
 - 8-13 Table of Pattern, Beamwidth, Gain, Impedance and Axial Ratio Formulas 270
 - 8-14 Radiation from Linear Periodic Structures with Traveling Waves with Particular Reference to the Helix as a Periodic Structure Antenna 271
 - 8-15 Arrays of Monofilar Axial-Mode Helical Antennas 280
 - 8-16 The Monofilar Axial-Mode Helix as a Parasitic Element and Polarizer (see Fig. 8-57) 284
 - 8-17 The Monofilar Axial-Mode Helical Antenna as a Phase and Frequency Shifter 285
 - 8-18 Linear Polarization with Monofilar Axial-Mode Helical Antennas 286
 - 8-19 Monofilar Axial-Mode Helical Antennas as Feeds 287
 - 8-20 Tapered and Other Forms of Axial-Mode Helical Antennas 289
 - 8-21 Multifilar Axial-Mode Helical Antennas 291
 - 8-22 Monofilar and Multifilar Normal-Mode Helical Antennas 292
 - 8-23 Axial-Mode Helix Terminations 297
 - 8-24 Antenna Rotation Experiments 297
 - 8-25 Bifilar and Quadrifilar Axial-Mode Helices 299
 - 8-26 Genetic Algorithm Five-Segment Helix versus Circular Helix 299
 - References 300
 - Additional References on Helical Antennas 303
 - Problems 303

Chapter 9	Slot, Patch and Horn Antennas	304
9-1	Slot Antennas	304
9-2	Patterns of Slot Antennas in Flat Sheets. Edge Diffraction	307
9-3	Babinet's Principle and Complementary Antennas	311
9-4	The Impedance of Complementary Screens	314
9-5	The Impedance of Slot Antennas	317
9-6	Slotted Cylinder Antennas	321
9-7	Patch or Microstrip Antennas	322
9-8	Horn Antennas	330
9-9	The Rectangular Horn Antenna	333
9-10	Beamwidth Comparison	338
9-11	Conical Horn Antennas	339
9-12	Ridge Horns	339
9-13	Septum Horns	340
9-14	Corrugated Horns	341
9-15	Aperture-Matched Horn	343
	References	344
	Problems	345
Chapter 10	Flat Sheet, Corner and Parabolic Reflector Antennas	347
10-1	Introduction	347
10-2	Flat Sheet Reflectors	349
10-3	Corner Reflectors	352
10-4	Passive (Retro) Corner Reflector	364
10-5	The Parabola. General Properties	365
10-6	A Comparison between Parabolic and Corner Reflectors	367
10-7	The Paraboloidal Reflector	368
10-8	Patterns of Large Circular Apertures with Uniform Illumination	372
	References	375
	Problems	375
Chapter 11	Broadband and Frequency-Independent Antennas	378
11-1	Broadband Basics	378
11-2	Infinite and Finite Biconical Antennas	380
11-3	Directional Biconicals, Conicals, Disk Cones and Bow Ties	382
11-4	The Frequency-Independent Concept: Rumsey's Principle	386
11-5a	The Illinois Story	387
11-5b	The Frequency-Independent Planar Log-Spiral Antenna	387
11-6	The Frequency-Independent Conical-Spiral Antenna	391
11-7	The Log-Periodic Antenna	392
11-8	The Composite Yagi-Uda-Corner-Log-Periodic (YUCOLP) Array	399

References 399

Problems 400

Chapter 12 Antenna Temperature, Remote Sensing and Radar Cross Section 401

12-1 Antenna Temperature 401

12-2 System Temperature 409

12-3 SNR (Signal-to-Noise Ratio) 411

12-4 Passive Remote Sensing 414

12-5 Radar and Radar Cross Section 417

References 427

Problems 427

Chapter 13 Self and Mutual Impedances 438

13-1 Introduction 438

13-2 Reciprocity Theorem for Antennas 439

13-3 The $73\text{-}\Omega$ Radiation Resistance of a $\lambda/2$ Antenna 441

13-4 Radiation Resistance at a Point Which is Not a Current Maximum 444

13-5 Self-Impedance of a Thin Linear Antenna 446

13-6 Mutual Impedance of Two Parallel Linear Antennas 448

13-7 Mutual Impedance of Parallel Antennas Side-by-Side 450

13-8 Mutual Impedance of Parallel Collinear Antennas 454

13-9 Mutual Impedance of Parallel Antennas in Echelon 454

13-10 Mutual Impedance of Other Configurations 455

13-11 Mutual Impedance in Terms of Directivity and Radiation Resistance 457

References 459

Problems 459

Chapter 14 The Cylindrical Antenna and the Moment Method (MM) 461

14-1 Introduction 461

14-2 Outline of the Integral-Equation Method 462

14-3 Current Distributions 463

14-4 Input Impedance 465

14-5 Patterns of Cylindrical Antennas 470

14-6 The Thin Cylindrical Antenna 471

14-7 Cylindrical Antennas with Conical Input Sections 472

14-8 Antennas of Other Shapes. The Spheroidal Antenna 472

14-9 Current Distributions on Long Cylindrical Antennas 473

14-10 Integral Equations and the Moment Method (MM) in Electrostatics 477

14-11 The Moment Method (MM) and Its Application to a Wire Antenna 482

14-12 Self-Impedance, Radar Cross Section and Mutual Impedance of Short Dipoles by the Method of Moments by *Edward H. Newman* 490

References 499

Problems 500

Chapter 15 The Fourier Transform Relation between Aperture Distribution and Far-Field Pattern 501

- 15-1 Continuous Aperture Distribution 501
- 15-2 Fourier Transform Relations between the Far-Field Pattern and the Aperture Distribution 503
- 15-3 Spatial Frequency Response and Pattern Smoothing 506
- 15-4 The Simple (Adding) Interferometer 509
- 15-5 Aperture Synthesis and Multiaperture Arrays 518
- 15-6 Grating Lobes 520
- 15-7 Two-Dimensional Aperture Synthesis 521
- 15-8 Phase Closure or Self-Calibration for "Clean" Maps 523
- References 526
- Problems 526

Chapter 16 Arrays of Dipoles and of Apertures 529

- 16-1 Introduction 529
- 16-2 Array of Two Driven $\lambda/2$ Elements. Broadside Case 530
- 16-3 Array of 2 Driven $\lambda/2$ Elements. End-Fire Case 539
- 16-4 Array of 2 Driven $\lambda/2$ Elements. General Case with Equal Currents of Any Phase Relation 544
- 16-5 Closely Spaced Elements, Radiating Efficiency and Q . The W8JK Array 548
- 16-6 Array of n Driven Elements 553
- 16-7 Horizontal Antennas above a Plane Ground 555
- 16-8 Vertical Antennas above a Plane Ground 566
- 16-9 Yagi-Uda Modifications 570
- 16-10 Phased Arrays 572
- 16-11 Frequency-Scanning Arrays 576
- 16-12 Retroarrays. The Van Atta Array 581
- 16-13 Adaptive Arrays and Smart Antennas 582
- 16-14 Microstrip Arrays 584
- 16-15 Low-Side-Lobe Arrays 585
- 16-16 Long-Wire Antennas 585
- 16-17 Curtain Arrays 591
- 16-18 Location and Method of Feeding Antennas 592
- 16-19 Folded Dipole Antennas 593
- 16-20 Modifications of Folded Dipoles 596
- 16-21 Argus Type All-Sky Surveillance Antennas 597
- References 599
- Additional References on Adaptive Arrays 601
- Problems 602

- Chapter 17** **Lens Antennas** 607
- 17-1 Introduction 607
 - 17-2 Nonmetallic Dielectric Lens Antennas. Fermat's Principle
(Equality of Path Length) 609
 - 17-3 Artificial Dielectric Lens Antennas 616
 - 17-4 *E*-Plane Metal-Plate Lens Antennas 619
 - 17-5 Tolerances on Lens Antennas 625
 - 17-6 *H*-Plane Metal-Plate Lens Antennas 627
 - 17-7 Reflector-Lens Antenna 628
 - 17-8 Polyrods 629
 - 17-9 Multiple-Helix Lenses 631
 - 17-10 Luneburg and Einstein Lenses 632
 - References 634
 - Problems 635
- Chapter 18** **Frequency-Selective Surfaces and Periodic Structures**
By *Ben A. Munk* 636
- 18-1 Introduction. Definition of FSS 636
 - 18-2 The Halfwave Dielectric Radome 638
 - 18-3 Slotted Metal Radome 639
 - 18-4 The Simple Hybrid Radome 641
 - 18-5 The Ideal Stealth Radome 642
 - 18-6 Transmission and Reflection Properties of Simple Periodic Surfaces of Wires 642
 - 18-7 Complementary Surfaces and Babinet's Principle 646
 - 18-8 Oblique Angle of Incidence 646
 - 18-9 On the Shape and Development of Elements 647
 - 18-10 Controlling Bandwidth with Angle of Incidence and Polarization 651
 - 18-11 Other Applications 654
 - References 658
 - Problems 659
- Chapter 19** **Practical Design Considerations of Large Aperture Antennas** 660
- 19-1 Aperture Distributions and Efficiencies 660
 - 19-2 Surface Irregularities and Gain Loss 673
 - 19-3 Off-Axis Operation of Parabolic Reflectors 678
 - 19-4 Cassegrain Feed, Shaped Reflectors, Spherical Reflectors and Offset Feed 680
 - 19-5 Low-Side-Lobe Considerations 684
 - References 687
 - Additional References for Further Reading 688
 - Problems 689

Chapter 20 Some Examples of Large or Unique Antennas 691

Bonn	691
Arecibo	691
Bell Telephone Laboratories	694
Nobeyama	695
Ohio	696
Gorki	698
Five College Observatory	699
Nancay	701
RATAN-600	701
Parkes	702
Manchester	702
VLA	702
Nauen	703
Green Bank	705
References	707

Chapter 21 Antennas for Special Applications 708

21-1	Introduction	708
21-2	Electrically Small Antennas	709
21-3	Physically Small Antennas	712
21-4	Antenna Siting and the Effect of Typical (Imperfect) Ground	713
21-5	Ground-Plane Antennas	719
21-6	Sleeve Antennas	721
21-7	Turnstile Antenna	722
21-8	Superturnstile Antenna	724
21-9	Other Omnidirectional Antennas	726
21-10	Circularly Polarized Antennas	727
21-11	The High-Gain Omni	729
21-12	Submerged Antennas	729
21-13	Surface-Wave and Leaky-Wave Antennas	734
21-14	Antenna Design Considerations for Satellite Communication	742
21-15	Receiving versus Transmitting Considerations	746
21-16	Bandwidth Considerations	748
21-17	Architecturally Acceptable Antennas	748
21-18	ILS (Instrument Landing System) Antennas	750
21-19	The “Sugar Scoop Antenna” and the 3K Cosmic Sky Background Story	755
21-20	LEO Satellite Link Antennas	760
21-21	Asteroid Detection Antenna	769
21-22	Leaky Transmission Lines as Antennas	771
21-23	Artistic Antennas (Fractals)	772
21-24	Cell-Tower trees	772
21-25	Antennas for Terrestrial Mobile Communications Systems <i>by Pertti Vainikainen</i>	775

21-26	Antennas for Ground Penetrating Radar (GPR): Pulse Bandwidth	781
21-27	Embedded Antennas	784
21-28	Ultra-Wide-Band (UWB) Antennas for Digital Applications	785
21-29	The Plasma Antenna	788
	References	789
	Problems	792

Chapter 22 Terahertz Antennas 796

22-1	Introduction	796
22-2a	Pyramidal Horn Cavity with Dipole	797
22-2b	Corner Reflector Array	798
22-2c	Bow-Tie Dipole	798
22-3	A 600-THz Antenna?	798
22-4	Planar Antenna Structures on Dielectric Lenses	799
22-5	THz Waveguide Structures	800
	References	802

Chapter 23 Baluns, etc. By Ben A. Munk 803

23-1	Introduction	803
23-2	Balun Types I, II and III and Choke Baluns	803
23-3	Bandwidth	806
23-4a	Sleeve-Dipole Baluns	808
23-4b	Modifications	808
23-5	Mast Balun	810
23-6	Printed Baluns	810
23-7	The $\lambda/2$ Bypass Balun	813
23-8	Balanced Transformer	815
23-9	Cutaway Baluns	818
23-10	Natural Baluns	821
23-11	Folded Dipole to J-Match	822
23-12	Matching Stubs	823
23-13	Traps	823
23-14	Conclusion	824
	References	825
	Additional References	825
	Problems	825

Chapter 24 Antenna Measurements. By Arto Lehto and Pertti Vainikainen 827

24-1	Introduction	827
24-2	Basic Concepts	828
24-3	Typical Sources of Error in Antenna Measurements	835

24-4	Measurement Ranges	838
24-5	Measurement of Different Antenna Parameters	854
24-6	Miscellaneous Topics	873
	References	883
	Problems	885

Appendix A Tables for References 888

A-1	Table of Antenna and Antenna System Relations	888
A-2	Formulas for Input Impedance of Terminated Transmission Lines	890
A-3	Reflection and Transmission Coefficients and VSWR	891
A-4	Characteristic Impedance of Coaxial, 2-Wire and MicroStrip Transmission Lines	891
A-5	Characteristic Impedance of Transmission Lines in Terms of Distributed Parameters	892
A-6	Material Constants (Permittivity, Conductivity and Dielectric Strength)	893
A-7	Permittivity Relations	894
A-8	Maxwell's Equations	894

Appendix B Books, Tapes and Articles 896

B-1	Books	896
B-2	Video Tapes	899
B-3	Selected Articles for Further Reading	900

Appendix C Computer Programs (Codes) 904

C-1	Introduction	904
C-2	Software Modeling Philosophy	905
C-3	Codes Illustrating Results in <i>Antennas</i>	906
C-4	Expert MININEC for Students	907
C-5	Other Useful Codes	907
	References	907
	References for Further Reading on Antenna Computer Simulation	908

Appendix D Absorbing Materials 909

	References	913
--	------------	-----

Appendix E Measurement Error 914

Appendix F Answers to Starred Problems 915

	Index	921
--	-------	-----