

Antenna Theory and Design

SECOND EDITION

**Warren L. Stutzman
Gary A. Thiele**

Contents

Chapter 1 • Antenna Fundamentals and Definitions	1
1.1 Introduction	1
1.2 How Antennas Radiate	4
1.3 Overview of Antennas	8
1.4 Electromagnetic Fundamentals	12
1.5 Solution of Maxwell's Equations for Radiation Problems	16
1.6 The Ideal Dipole	20
1.7 Radiation Patterns	24
1.7.1 Radiation Pattern Basics	24
1.7.2 Radiation from Line Currents	25
1.7.3 Far-Field Conditions and Field Regions	28
1.7.4 Steps in the Evaluation of Radiation Fields	31
1.7.5 Radiation Pattern Definitions	33
1.7.6 Radiation Pattern Parameters	35
1.8 Directivity and Gain	37
1.9 Antenna Impedance, Radiation Efficiency, and the Short Dipole	43
1.10 Antenna Polarization	48
References	52
Problems	52
Chapter 2 • Some Simple Radiating Systems and Antenna Practice	56
2.1 Electrically Small Dipoles	56
2.2 Dipoles	59
2.3 Antennas Above a Perfect Ground Plane	63
2.3.1 Image Theory	63
2.3.2 Monopoles	66
2.4 Small Loop Antennas	68
2.4.1 Duality	68
2.4.2 The Small Loop Antenna	71
2.5 Antennas in Communication Systems	76
2.6 Practical Considerations for Electrically Small Antennas	82
References	83
Problems	84
Chapter 3 • Arrays	87
3.1 The Array Factor for Linear Arrays	88
3.2 Uniformly Excited, Equally Spaced Linear Arrays	99
3.2.1 The Array Factor Expression	99
3.2.2 Main Beam Scanning and Beamwidth	102
3.2.3 The Ordinary Endfire Array	103
3.2.4 The Hansen–Woodyard Endfire Array	105
3.3 Pattern Multiplication	107
3.4 Directivity of Uniformly Excited, Equally Spaced Linear Arrays	112
3.5 Nonuniformly Excited, Equally Spaced Linear Arrays	116

- 3.6 Mutual Coupling 121
 - 3.6.1 Impedance Effects of Mutual Coupling 122
 - 3.6.2 Array Pattern Evaluation Including Mutual Coupling 125
- 3.7 Multidimensional Arrays 128
- 3.8 Phased Arrays and Array Feeding Techniques 130
 - 3.8.1 Scan Principles 130
 - 3.8.2 Feed Networks for Beam Scanning 133
 - 3.8.3 Scan Blindness 135
- 3.9 Perspective on Arrays 136
- References 136
- Problems 137

Chapter 4 • Line Sources

143

- 4.1 The Uniform Line Source 143
- 4.2 Tapered Line Sources 152
- 4.3 Fourier Transform Relations Between the Far-Field Pattern and the Source Distribution 157
- 4.4 Superdirective Line Sources 159
- References 163
- Problems 163

Chapter 5 • Resonant Antennas: Wires and Patches

164

- 5.1 Dipole Antennas 165
 - 5.1.1 Straight Wire Dipoles 165
 - 5.1.2 The Vee Dipole 173
- 5.2 Folded Dipole Antennas 175
- 5.3 Feeding Wire Antennas 180
- 5.4 Yagi-Uda Antennas 187
- 5.5 Corner Reflector Antennas 196
- 5.6 Wire Antennas Above an Imperfect Ground Plane 198
 - 5.6.1 Pattern Effects of a Real Earth Ground Plane 198
 - 5.6.2 Ground Plane Construction 203
- 5.7 Large Loop Antennas 205
- 5.8 Microstrip Antennas 210
 - 5.8.1 Microstrip Patch Antennas 210
 - 5.8.2 Microstrip Arrays 216
- References 218
- Problems 219

Chapter 6 • Broadband Antennas

225

- 6.1 Traveling-Wave Wire Antennas 225
- 6.2 Helical Antennas 231
 - 6.2.1 Normal Mode Helix Antenna 232
 - 6.2.2 Axial Mode Helix Antenna 235
- 6.3 Biconical Antennas 240
 - 6.3.1 Infinite Biconical Antenna 240
 - 6.3.2 Finite Biconical Antenna 242
 - 6.3.3 Discone Antenna 243
- 6.4 Sleeve Antennas 246
 - 6.4.1 Sleeve Monopoles 246
 - 6.4.2 Sleeve Dipoles 248
- 6.5 Principles of Frequency-Independent Antennas 250

- 6.6 Spiral Antennas 252
 - 6.6.1 Equiangular Spiral Antenna 252
 - 6.6.2 Archimedean Spiral Antenna 254
 - 6.6.3 Conical Equiangular Spiral Antenna 257
 - 6.6.4 Related Configurations 258
- 6.7 Log-Periodic Antennas 259
- References 270
- Problems 272

Chapter 7 • Aperture Antennas

275

- 7.1 Radiation from Apertures and Huygens' Principle 275
- 7.2 Rectangular Apertures 284
 - 7.2.1 The Uniform Rectangular Aperture 285
 - 7.2.2 Tapered Rectangular Apertures 289
- 7.3 Techniques for Evaluating Gain 291
 - 7.3.1 Directivity 292
 - 7.3.2 Gain and Efficiencies 294
 - 7.3.3 Simple Directivity Formulas 296
- 7.4 Rectangular Horn Antennas 299
 - 7.4.1 *H*-Plane Sectoral Horn Antenna 300
 - 7.4.2 *E*-Plane Sectoral Horn Antenna 306
 - 7.4.3 Pyramidal Horn Antenna 310
- 7.5 Circular Apertures 316
 - 7.5.1 The Uniform Circular Aperture 316
 - 7.5.2 Tapered Circular Apertures 319
- 7.6 Reflector Antennas 322
 - 7.6.1 Parabolic Reflector Antenna Principles 322
 - 7.6.2 Axisymmetric Parabolic Reflector Antenna 329
 - 7.6.3 Offset Parabolic Reflectors 334
 - 7.6.4 Dual Reflector Antennas 335
 - 7.6.5 Cross-Polarization and Scanning Properties of Reflector Antennas 338
 - 7.6.6 Gain Calculations for Reflector Antennas 342
 - 7.6.7 Other Reflector Antennas 347
- 7.7 Feed Antennas for Reflectors 349
 - 7.7.1 Field Representations 349
 - 7.7.2 Matching the Feed to the Reflector 350
 - 7.7.3 A General Feed Model 352
 - 7.7.4 Feed Antennas Used in Practice 354
- References 356
- Problems 358

Chapter 8 • Antenna Synthesis

365

- 8.1 The Synthesis Problem 365
 - 8.1.1 Formulation of the Synthesis Problem 365
 - 8.1.2 Synthesis Principles 367
- 8.2 Line Source Shaped Beam Synthesis Methods 368
 - 8.2.1 Fourier Transform Method 368
 - 8.2.2 Woodward–Lawson Sampling Method 370
- 8.3 Linear Array Shaped Beam Synthesis Methods 373
 - 8.3.1 Fourier Series Method 373
 - 8.3.2 Woodward–Lawson Sampling Method 376
 - 8.3.3 Comparison of Shaped Beam Synthesis Methods 377

- 8.4 Low Side-Lobe, Narrow Main Beam Synthesis Methods 378
 - 8.4.1 Dolph–Chebyshev Linear Array Method 378
 - 8.4.2 Taylor Line Source Method 384
- 8.5 Perspective 390
- References 390
- Problems 391

Chapter 9 • Antennas in Systems and Antenna Measurements

395

- 9.1 Receiving Properties of Antennas 395
- 9.2 Antenna Noise Temperature and Radiometry 400
- 9.3 Radar 403
- 9.4 Reciprocity and Antenna Measurements 404
- 9.5 Pattern Measurement and Antenna Ranges 409
- 9.6 Gain Measurement 415
 - 9.6.1 Gain Measurement of CP Antennas 416
 - 9.6.2 Gain Estimation 418
- 9.7 Polarization Measurement 418
 - 9.7.1 Polarization Pattern Method 419
 - 9.7.2 Spinning Linear Method 420
 - 9.7.3 Dual-Linear Method 421
- 9.8 Field Intensity Measurements 422
- References 423
- Problems 424

Chapter 10 • CEM for Antennas: The Method of Moments

427

- 10.1 Introduction to Computational Electromagnetics 427
- 10.2 Introduction to the Method of Moments 429
- 10.3 Pocklington’s Integral Equation 430
- 10.4 Integral Equations and Kirchhoff’s Network Equations 432
- 10.5 Source Modeling 435
- 10.6 Weighted Residuals and the Method of Moments 440
- 10.7 Two Alternative Approaches to the Method of Moments 445
 - 10.7.1 Reaction 445
 - 10.7.2 Linear Algebra Formulation of MoM 447
- 10.8 Formulation and Computational Considerations 449
 - 10.8.1 Other Expansion and Weighting Functions 450
 - 10.8.2 Other Electric Field Integral Equations for Wires 451
 - 10.8.3 Computer Time Considerations 454
 - 10.8.4 Toeplitz Matrices 455
 - 10.8.5 Block Toeplitz Matrices 455
 - 10.8.6 Compressed Matrices 456
 - 10.8.7 Validation 457
- 10.9 Calculation of Antenna and Scatterer Characteristics 457
- 10.10 The Wire Antenna or Scatterer as an N -Port Network 460
 - 10.10.1 Series Connections 460
 - 10.10.2 Parallel Connections 462
- 10.11 Antenna Arrays 465
 - 10.11.1 The Linear Array 466
 - 10.11.2 The Circular Array 467
 - 10.11.3 Two-Dimensional Planar Array of Dipoles 470
 - 10.11.4 Summary 471
- 10.12 Radar Cross Section of Antennas 472

- 10.13 Modeling of Solid Surfaces 477
 - 10.13.1 Wire-Grid Model 477
 - 10.13.2 Continuous Surface Model 482
- 10.14 Summary 487
- References 487
- Problems 488

Chapter 11 • CEM for Antennas: Finite Difference Time Domain Method **493**

- 11.1 Maxwell's Equations for the FD-TD Method 495
 - 11.1.1 Three-Dimensional Problem Formulation 496
 - 11.1.2 Two-Dimensional Problem Formulation 496
 - 11.1.3 One-Dimensional Problem Formulation 497
- 11.2 Finite Differences and the Yee Algorithm 498
- 11.3 Cell Size, Numerical Stability, and Dispersion 505
- 11.4 Computer Algorithms and FD-TD Implementation 508
- 11.5 Absorbing Boundary Conditions 511
- 11.6 Source Conditions 515
 - 11.6.1 Source Functionality 515
 - 11.6.2 The Hard Source 517
 - 11.6.3 The Soft Source 517
 - 11.6.4 Total-Field/Scattered-Field Formulation 519
 - 11.6.5 Pure Scattered-Field Formulation 522
- 11.7 Near Fields and Far Fields 522
- 11.8 A Two-Dimensional Example: An *E*-Plane Sectoral Horn Antenna 524
- 11.9 Antenna Analysis and Applications 531
 - 11.9.1 Impedance, Efficiency, and Gain 532
 - 11.9.2 The Monopole over a PEC Ground Plane 533
 - 11.9.3 The Vivaldi Slotline Array 538
- 11.10 Summary 542
- References 542
- Problems 543

Chapter 12 • CEM for Antennas: High-Frequency Methods **545**

- 12.1 Geometrical Optics 546
- 12.2 Wedge Diffraction Theory 552
- 12.3 The Ray-Fixed Coordinate System 561
- 12.4 A Uniform Theory of Wedge Diffraction 564
- 12.5 *E*-Plane Analysis of Horn Antennas 568
- 12.6 Cylindrical Parabolic Antenna 571
- 12.7 Radiation by a Slot on a Finite Ground Plane 574
- 12.8 Radiation by a Monopole on a Finite Ground Plane 577
- 12.9 Equivalent Current Concepts 578
- 12.10 A Multiple Diffraction Formulation 581
- 12.11 Diffraction by Curved Surfaces 584
- 12.12 Extension of Moment Methods Using the Geometrical Theory of Diffraction 589
- 12.13 Physical Optics 597
- 12.14 Method of Stationary Phase 601
- 12.15 Physical Theory of Diffraction 604
- 12.16 Cylindrical Parabolic Reflector Antenna-PTD 610
- 12.17 Summary 612
- References 613
- Problems 614

Appendix A • Tables of Commonly Used Frequencies	621
A.1 Radio Frequency Bands	621
A.2 Television Channel Frequencies	621
A.3 Mobile Telephone Bands	622
A.4 Radar Bands	622
Appendix B • Data Material and Other Constants	623
B.1 Conductivities of Good Conductors	623
B.2 Wire Data	623
B.3 Dielectric Constant: Permittivity	624
B.4 Permeability	624
B.5 Velocity of Light	624
B.6 Intrinsic Impedance of Free Space	624
Appendix C • Vectors	625
C.1 Unit Vector Representations	625
C.2 Vector Identities	625
C.3 Vector Differential Operators	626
Appendix D • Trigonometric Relations	628
Appendix E • Hyperbolic Relations	630
Appendix F • Useful Mathematical Relations	631
F.1 Dirac Delta Function	631
F.2 Binomial Theorem	631
F.3 Bessel Functions	631
F.4 Some Useful Integrals	632
Appendix G • Computing Packages	633
G.1 General Antenna Package: APV	633
G.2 Array Plotting Package: PCARRPAT	633
G.3 Wire Antenna Code: WIRE	634
G.4 Parabolic Reflector Antenna Code: PRAC	634
G.5 Diffraction Codes	634
Appendix H • Bibliography	636
Index	643