
ПРИЛОЖЕНИЕ 5

Директорная антенна ___

ПРИЛОЖЕНИЕ 5.
ДИРЕКТОРНАЯ АНТЕННА

Антенна типа "волновой канал", иначе называемая директорной антенной, относится к классу антенн бегущей волны. Бегущая волна, распространяющаяся вдоль оси Z (рис. П5.1), формируется системой пассивных вибраторов-директоров. Питание от генератора подводится к симметричному активному вибратору (0), пассивный симметричный вибратор-рефлектор (-1) отражает волну в сторону директоров.

[image: image23.emf]Z

X

Y

L





n = -1

n = 0

n = 1

n = 2

d

Д

d

Д

d

Р

Порядок расчёта геометрических размеров и электрических
параметров антенны.

Для расчета директорной антенны исходными данными являются: рабочая длина волны λ; ширина диаграммы направленности (
[image: image1.wmf]0

5

,

0

0

5

,

0

2

,

2

j

q

) или число излучателей антенны; мощность РА, подводимая к антенне.
1. Выбираем число директоров, например N = 2, и задаёмся расстоянием между ними. Расстояние dД целесообразно выбирать в пределах (0,1…0,2) λ (рис. П5.1).

2. Задаёмся собственными сопротивлениями активного вибратора и директоров:

[image: image2.wmf]nn

nn

jX

Z

Z

+

=

=

73

00

, (П5.1)

рекомендуется брать
[image: image3.wmf]nn

X

 в пределах
[image: image4.wmf]nn

X

 = - (10…40) Ом.

3. Задаёмся собственным сопротивлением рефлектора

[image: image5.wmf]1

,

1

1

,

1

73

-

-

-

-

+

=

jX

Z

, (П5.2)

где значение
[image: image6.wmf]0

1

,

1

>

-

-

X

 и лежит в пределах
[image: image7.wmf])

40

...

10

(

1

,

1

+

=

-

-

X

 Ом.

4. Задаемся расстоянием между активным вибратором и рефлектором (dP). Обычно считают, что dP = (0,1…0,2)(.

5. По табл. П18.3 (см. Приложение 18) определяем взаимные сопротивления
[image: image8.wmf]12

02

01

2

,

1

1

,

1

0

,

1

,

,

,

,

,

Z

Z

Z

Z

Z

Z

-

-

-

, считаем, что
[image: image9.wmf]mn

nm

Z

Z

=

.

6. Рассчитываем токи в вибраторах путем решения системы уравнений

[image: image10.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

=

+

+

+

-

-

-

-

-

-

-

-

-

-

-

-

.

0

0

1

0

2

22

1

21

0

20

1

1

,

2

2

12

1

11

0

10

1

1

,

1

2

02

1

01

0

00

1

1

,

0

2

2

,

1

1

1

,

1

0

0

,

1

1

1

,

1

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

I

Z

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

 (П5.3)
7. По формуле (П5.4) определяем отношение амплитуды поля, излучаемого вперёд ((= 0°), к амплитуде поля, излучаемого назад ((= 1800)
 (|Em(00)| / | Em (1800)|)

[image: image11.wmf]å

=

-

-

+

=

N

m

P

d

j

Д

m

m

e

I

md

j

I

E

0

cos

2

1

)

cos

2

exp(

)

(

q

l

p

q

l

p

q

&

&

. (П5.4)

8. Задаемся другими значениями собственных реактивных сопротивлений вибраторов в указанных в п.п. 2 и 3 пределах, меняя их примерно на 10... 15 Ом. Производим расчеты, указанные в п.п. 6 и 7, считая взаимные сопротивления неизменными величинами. На основании полученных расчетов строим график (|Em(00)| / | Em (1800)|) как функцию Xnn и X-1,-1 и останавливаемся на тех значениях Xnn и X-1,-1, при которых отношение (|Em(00)| / | Em (1800)|) максимально.

9. Для определения расстояния между вибраторами, при которых отношение |Em(00)| / | Em (1800)| достигает максимума, необходимо проделать вышеприведенный расчет по п.п. 1...8 для нескольких значений расстояния между вибраторами dД и dР, которые выбираются в пределах, указанных в п.п. I и 4. Сравнивая полученные значения |Em(00)| / | Em (1800)| для разных расстояний, выбираем те значения, для которых |Еm(0o) / |Em(180o)| максимально.

10. Для выбранного оптимального варианта антенны, рассчитывается диаграмма направленности (ДН) для плоскостей Е и Н

[image: image12.wmf]q

l

p

q

l

p

q

cos

2

1

0

)

cos

2

exp(

)

(

p

d

j

Д

N

m

m

H

e

I

md

j

I

F

-

-

=

+

=

å

&

&

, (П5.5)

[image: image13.wmf])

)

cos

2

exp(

(

cos

)

sin

2

cos(

)

(

cos

2

1

д

0

j

l

p

j

l

p

j

j

p

j

p

d

j

N

m

m

E

e

I

md

j

I

F

-

-

=

+

=

å

&

&

.
11. Определяется длина антенны L и оценивается ширина ДН в плоскости Н

[image: image14.wmf]L

o

l

j

108

2

0

5

,

0

=

, (П5.6)

где L=2dД + dP.

12. Рассчитывается КНД антенны

[image: image15.wmf]l

/

4

7

L

D

+

=

. (П5.7)

13. Определяется входное сопротивление антенны

[image: image16.wmf]0

1

I

Z

BX

&

&

=

,
[image: image17.wmf]),

Re(

BX

BX

Z

R

&

=

[image: image18.wmf])

Im(

BX

BX

Z

X

&

=

 . (П5.8)

14. Рассчитывается длина вибраторов (директоров и рефлектора)

[image: image19.wmf])

2

ln(

60

2

)

2

2

(

42

a

l

l

X

nn

p

l

p

l

×

-

+

=

, (П5.9)

где 2l - длина вибратора, а - радиус поперечного сечения вибратора (можно выбрать значение а = 3...6 мм).

15. Рассчитывается длина активного вибратора

[image: image20.wmf])

2

ln(

60

2

)

2

2

(

42

00

a

l

l

X

X

BX

p

l

p

l

×

-

=

-

-

, (П5.10)

где 2l - длина активного вибратора.

16. Выбирается схема питания активного вибратора, а по входному сопротивлению антенны RВХ подбирается фидер. Рассчитывается КПД фидера.

17. 0пределяется КПД антенно-фидерной системы

[image: image21.wmf]A

Ф

h

h

h

=

, (П5.11)

где
[image: image22.wmf]A

h

 – КПД антенны, который можно принять равным 0,85…0,9.

� EMBED Visio.Drawing.6 ���

Рис. П5.1

__1

38

37
__

_1170272389.unknown

_1173332714.unknown

_1173332897.unknown

_1176457113.unknown

_1173333001.unknown

_1173332755.unknown

_1170316088.unknown

_1171990041.unknown

_1173332630.unknown

_1170316342.unknown

_1170316389.unknown

_1170316204.unknown

_1170315728.unknown

_1170315766.unknown

_1170272493.unknown

_1170272116.unknown

_1170272250.unknown

_1170272277.unknown

_1170272181.unknown

_1170271982.unknown

_1170272097.unknown

_1170271573.unknown

_1167668839.vsd
�

�

q�

�

Z�

X�

Y�

L�

j�

n = -1�

n = 0�

n = 1�

n = 2�

d��

d��

d��

