

Contents

Preface	xiii
1 Antennas	1
1.1 Introduction	1
1.2 Types of Antennas	4
1.3 Radiation Mechanism	7
1.4 Current Distribution on a Thin Wire Antenna	17
1.5 Historical Advancement	20
1.6 Multimedia	24
References	24
2 Fundamental Parameters of Antennas	27
2.1 Introduction	27
2.2 Radiation Pattern	27
2.3 Radiation Power Density	38
2.4 Radiation Intensity	40
2.5 Beamwidth	42
2.6 Directivity	44
2.7 Numerical Techniques	58
2.8 Antenna Efficiency	64
2.9 Gain	65
2.10 Beam Efficiency	69
2.11 Bandwidth	70
2.12 Polarization	70
2.13 Input Impedance	80
2.14 Antenna Radiation Efficiency	85
2.15 Antenna Vector Effective Length and Equivalent Areas	87
2.16 Maximum Directivity and Maximum Effective Area	92
2.17 Friis Transmission Equation and Radar Range Equation	94
2.18 Antenna Temperature	104
2.19 Multimedia	108
References	112
Problems	114

3 Radiation Integrals and Auxiliary Potential Functions	133	6.5 Design Procedure	318
3.1 Introduction	133	6.6 <i>N</i>-Element Linear Array: Three-Dimensional Characteristics	320
3.2 The Vector Potential A for an Electric Current Source J	135	6.7 Rectangular-to-Polar Graphical Solution	322
3.3 The Vector Potential F for a Magnetic Current Source M	137	6.8 <i>N</i>-Element Linear Array: Uniform Spacing, Nonuniform Amplitude	324
3.4 Electric and Magnetic Fields for Electric (J) and Magnetic (M) Current Sources	138	6.9 Superdirective	345
3.5 Solution of the Inhomogeneous Vector Potential Wave Equation	139	6.10 Planar Array	349
3.6 Far-Field Radiation	142	6.11 Design Considerations	362
3.7 Duality Theorem	144	6.12 Circular Array	365
3.8 Reciprocity and Reaction Theorems	144	6.13 Multimedia	369
References	150	References	370
Problems	150	Problems	371
4 Linear Wire Antennas	151	7 Antenna Synthesis and Continuous Sources	385
4.1 Introduction	151	7.1 Introduction	385
4.2 Infinitesimal Dipole	151	7.2 Continuous Sources	386
4.3 Small Dipole	162	7.3 Schelkunoff Polynomial Method	388
4.4 Region Separation	165	7.4 Fourier Transform Method	393
4.5 Finite Length Dipole	170	7.5 Woodward-Lawson Method	399
4.6 Half-Wavelength Dipole	182	7.6 Taylor Line-Source (Tschebyscheff-Error)	406
4.7 Linear Elements Near or on Infinite Perfect Conductors	184	7.7 Taylor Line-Source (One-Parameter)	410
4.8 Ground Effects	205	7.8 Triangular, Cosine, and Cosine-Squared Amplitude Distributions	417
4.9 Computer Codes	214	7.9 Line-Source Phase Distributions	418
4.10 Multimedia	217	7.10 Continuous Aperture Sources	419
References	218	7.11 Multimedia	423
Problems	219	References	423
5 Loop Antennas	231	Problems	424
5.1 Introduction	231	8 Integral Equations, Moment Method, and Self and Mutual Impedances	433
5.2 Small Circular Loop	232	8.1 Introduction	433
5.3 Circular Loop of Constant Current	246	8.2 Integral Equation Method	434
5.4 Circular Loop with Nonuniform Current	255	8.3 Finite Diameter Wires	442
5.5 Ground and Earth Curvature Effects for Circular Loops	261	8.4 Moment Method Solution	450
5.6 Polygonal Loop Antennas	263	8.5 Self-Impedance	458
5.7 Ferrite Loop	266	8.6 Mutual Impedance Between Linear Elements	468
5.8 Mobile Communication Systems Applications	268	8.7 Mutual Coupling in Arrays	478
5.9 Multimedia	269	8.8 Multimedia	491
References	273	References	491
Problems	275	Problems	494
6 Arrays: Linear, Planar, and Circular	283	9 Broadband Dipoles and Matching Techniques	497
6.1 Introduction	283	9.1 Introduction	497
6.2 Two-Element Array	284	9.2 Biconical Antenna	500
6.3 <i>N</i>-Element Linear Array: Uniform Amplitude and Spacing	290	9.3 Triangular Sheet, Bow-Tie, and Wire Simulation	506
6.4 <i>N</i>-Element Linear Array: Directivity	313	9.4 Cylindrical Dipole	508

9.5	Folded Dipole	515	13.3	<i>H</i> -Plane Sectoral Horn	755
9.6	Discone and Conical Skirt Monopole	521	13.4	Pyramidal Horn	769
9.7	Matching Techniques	523	13.5	Conical Horn	783
9.8	Multimedia	541	13.6	Corrugated Horn	785
	References	542	13.7	Aperture-Matched Horns	792
	Problems	543	13.8	Multimode Horns	794
10	Traveling Wave and Broadband Antennas	549	13.9	Dielectric-Loaded Horns	797
10.1	Introduction	549	13.10	Phase Center	799
10.2	Traveling Wave Antennas	549	13.11	Multimedia	802
10.3	Broadband Antennas	566		References	802
10.4	Multimedia	600		Problems	805
	References	600			
	Problems	602			
11	Frequency Independent Antennas, Antenna Miniaturization, and Fractal Antennas	611	14	Microstrip Antennas	811
11.1	Introduction	611	14.1	Introduction	811
11.2	Theory	612	14.2	Rectangular Patch	816
11.3	Equiangular Spiral Antennas	614	14.3	Circular Patch	843
11.4	Log-Periodic Antennas	619	14.4	Quality Factor, Bandwidth, and Efficiency	852
11.5	Fundamental Limits of Electrically Small Antennas	637	14.5	Input Impedance	855
11.6	Fractal Antennas	641	14.6	Coupling	856
11.7	Multimedia	648	14.7	Circular Polarization	859
	References	648	14.8	Arrays and Feed Networks	865
	Problems	650	14.9	Multimedia	872
				References	872
				Problems	876
12	Aperture Antennas	653	15	Reflector Antennas	883
12.1	Introduction	653	15.1	Introduction	883
12.2	Field Equivalence Principle: Huygens' Principle	653	15.2	Plane Reflector	883
12.3	Radiation Equations	660	15.3	Corner Reflector	884
12.4	Directivity	662	15.4	Parabolic Reflector	893
12.5	Rectangular Apertures	663	15.5	Spherical Reflector	934
12.6	Circular Apertures	683	15.6	Multimedia	936
12.7	Design Considerations	692		References	937
12.8	Babinet's Principle	697		Problems	939
12.9	Fourier Transforms in Aperture Antenna Theory	701			
12.10	Ground Plane Edge Effects: The Geometrical Theory of Diffraction	721	16	Smart Antennas	945
12.11	Multimedia	726	16.1	Introduction	945
	References	726	16.2	Smart-Antenna Analogy	946
	Problems	728	16.3	Cellular Radio Systems Evolution	947
13	Horn Antennas	739	16.4	Signal Propagation	954
13.1	Introduction	739	16.5	Smart Antennas' Benefits	957
13.2	<i>E</i> -Plane Sectoral Horn	739	16.6	Smart Antennas' Drawbacks	958
			16.7	Antenna	958
			16.8	Antenna Beamforming	962
			16.9	Mobile Ad hoc Networks (MANETs)	977
			16.10	Smart-Antenna System Design, Simulation, and Results	982

16.11	Beamforming, Diversity Combining, Rayleigh-Fading, and Trellis-Coded Modulation	990
16.12	Other Geometries	993
16.13	Multimedia	994
	References	995
	Problems	999
17	Antenna Measurements	1001
17.1	Introduction	1001
17.2	Antenna Ranges	1003
17.3	Radiation Patterns	1021
17.4	Gain Measurements	1028
17.5	Directivity Measurements	1034
17.6	Radiation Efficiency	1036
17.7	Impedance Measurements	1036
17.8	Current Measurements	1038
17.9	Polarization Measurements	1038
17.10	Scale Model Measurements	1044
	References	1045
Appendix I:	$f(x) = \frac{\sin(x)}{x}$	1049
Appendix II:	$f_N(x) = \left \frac{\sin(Nx)}{N \sin(x)} \right N = 1, 3, 5, 10, 20$	1051
Appendix III:	Cosine and Sine Integrals	1053
Appendix IV:	Fresnel Integrals	1057
Appendix V:	Bessel Functions	1063
Appendix VI:	Identities	1075
Appendix VII:	Vector Analysis	1079
Appendix VIII:	Method of Stationary Phase	1089
Appendix IX:	Television, Radio, Telephone, and Radar Frequency Spectrums	1095
Index		1099