
HAL Id: tel-00399596
https://theses.hal.science/tel-00399596

Submitted on 26 Jun 2009

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

ETUDE ET CONCEPTION D’ANTENNES ULTRA
LARGE BANDE MINIATURISEES EN

IMPULSIONNEL
Laurence Babour

To cite this version:
Laurence Babour. ETUDE ET CONCEPTION D’ANTENNES ULTRA LARGE BANDE MINIA-
TURISEES EN IMPULSIONNEL. Micro et nanotechnologies/Microélectronique. Institut National
Polytechnique de Grenoble - INPG, 2009. Français. �NNT : �. �tel-00399596�

https://theses.hal.science/tel-00399596
https://hal.archives-ouvertes.fr

INSTITUT POLYTECHNIQUE DE GRENOBLE

 N° attribué par la bibliothèque

 |__|__|__|__|__|__|__|__|__|__|

T H E S E

pour obtenir le grade de

DOCTEUR DE L’Institut Polytechnique de Grenoble

Spécialité : "Optique et radiofréquences
Préparée au laboratoire de l’Institut de Microélectronique, Electromagnétisme et Photonique

dans le cadre de l’Ecole Doctorale "Electronique, Electrotechnique, Automatique, Traitement du

Signal (EEATS)"

présentée et soutenue publiquement

par

Laurence BABOUR

le 7 mai 2009

ETUDE ET CONCEPTION D'ANTENNES ULTRA LARGE BANDE

MINIATURISEES EN IMPULSIONNEL

Directeur de thèse: Pierre SAGUET

JURY

M. Bernard UGUEN Rapporteur et président du jury
M Jean-Lou DUBARD Rapporteur
M. Pierre SAGUET Directeur de thèse
M. Serge PERROT Examinateur
M. Razvan TAMAS Examinateur
Mlle Emilie FOND Examinateur

Remerciements

 Cette thèse a été préparée au sein du groupe Optique et Radiofréquences du laboratoire
IMEP-LAHC de Grenoble (Institut de Microélectronique Optique et Radiofréquence) mais aussi
de l'entreprise Radiall à Voiron.

 Je tiens tout d’abord à remercier chaleureusement mon directeur de thèse, Pierre Saguet de
l'IMEP-LAHC. J’ai pu bénéficier de ses compétences scientifiques. Je le remercie pour toutes les
connaissances qu’il m’a apportées, pour ses conseils et critiques constructives, pour son soutien
et pour m’avoir donné l’opportunité de participer à de nombreuses réunions de la communauté
scientifique qui furent très enrichissantes pour moi.

 Je tiens ensuite à remercier Serge Perrot, le responsable de la partie recherche de Radiall
qui m'a permis de comprendre le monde industriel connaissance exhaustive des antennes. Je
remercie particulièrement André Perrin pour son accueil toujours chaleureux, pour les échanges
très fructueux que nous avons eus et pour son aide précieuse lors de la réalisation des prototypes.

 J’adresse mes plus sincères remerciements au Professeur Bernard Uguen de l'IETR de
Rennes pour avoir accepté de présider le jury et également pour les nombreux échanges que nous
avons eus dans le cadre du projet de l'ANR Aubade. J’exprime toute ma gratitude aux Professeurs
Bernard Uguen et Jean-Lou Dubard pour avoir accepté d’être rapporteurs de ces travaux et pour
leurs remarques constructives.

 Je remercie également Emilie Fond et Razvan Tamas pour leurs participations au jury en
tant qu’examinateurs, mais surtout pour l’aide qu’ils m’ont apportée tout au long de cette thèse
grâce à leurs connaissances approfondies dans le domaine des antennes.

 Je suis reconnaissante à Monsieur Gérard Ghibaudo, directeur de l'IMEP-LAHC, de
m’avoir accueillie dans son laboratoire et plus généralement à tous les membres du groupe
d'Optique et Radiofréquence (Fabien, Jean) avec lesquels j’ai eu de nombreuses discussions sur
ce travail de thèse.

 Je remercie vivement Serge Bories du CEA-LETI pour nos échanges dans le cadre du
projet de l'ANR sur Aubade et pour ses nombreuses explications concernant le fonctionnement
des antennes dans le domaine temporel mais surtout pour m'avoir permis de comprendre le
fonctionnement d'un banc impulsionnel et de mesurer mes différentes antennes dans leur chambre
anéchoïde..

 J’exprime par ailleurs toute ma sympathie à l’ensemble des membres de IMEP-LAHC
avec une mention spéciale pour les doctorants et stagiaires (Khalil, Guillaume, Simon, Hamsa,
William, Louis, Anne-Laure, Yan Fu,,Hana, Flora et les autres) que j’ai côtoyés au cours de cette
thèse pour la bonne ambiance dans laquelle j’ai pu travailler. Je remercie également Emilie Fond,
Nathalie Mailleau et Mansour Mbaye de Radiall avec qui j'ai passé d'excellents moments à
Radiall.

 Merci à mes parents et à ma sœur qui m'ont beaucoup soutenue durant les trois
années de cette thèse.

 i

Tables des matières

REMERCIEMENTS.. I

TABLES DES MATIERES ... I

LISTE DES ILLUSTRATIONS...V

LISTE DES TABLEAUX ... XI

INTRODUCTION GENERALE...1

CHAPITRE I. CONTEXTE GENERAL SUR L'ULTRA LARGE BAND E..3

1 LA TECHNOLOGIE ULTRA LARGE BANDE................... ..3

1.1 GENERALITES SUR L'ULTRA LARGE BANDE ...3
1.1.1 Histoire et définition...3
1.1.2 Comparaison système ULB / Système à bande étroite..4
1.1.3 Caractéristiques principales de l'Ultra Large Bande...4
1.1.4 La réglementation de l'ULB: ..6

1.2 DIFFERENTS TYPES DE SIGNAUX ULB:...7
1.2.1 Train d’impulsions pour les systèmes ULB ..7
1.2.2 Systèmes ULB impulsionnels ..8
1.2.3 Système ULB multi bande...10
1.2.4 Comparaison entre les deux types de systèmes ULB ..11

1.3 DIFFERENTS TYPES D'APPLICATIONS DE L'ULTRA LARGE BANDE...11
1.3.1 Applications liées aux communications..12
1.3.2 Applications liées au radar...14
1.3.3 Localisations et suivi ..17

2 CARACTERISATION DES ANTENNES ULTRA LARGE BANDE..... ..18

2.1 CARACTERISTIQUES "CLASSIQUES "DES ANTENNES..18
2.1.1 Caractéristiques d’adaptation..18
2.1.2 Caractéristiques de rayonnement ...20
2.1.3 Polarisation ..22

2.2 ETUDE SPECIFIQUE POUR LES ANTENNES ULTRA LARGE BANDE ...23
2.2.1 Problématique ..23
2.2.2 Antennes ULB idéales...23
2.2.3 Généralités sur le problème de la distorsion pour les antennes ULB ..24

3 ANTENNES ULTRA LARGE BANDE: ETAT DE L'ART.......... ...24

3.1 ANTENNES INDEPENDANTES DE LA FREQUENCE...25
3.1.1 Les antennes spirales..25
3.1.2 Antenne log-périodique ..28

3.2 ANTENNES OMNIDIRECTIONNELLES...31
3.2.1 Antennes biconiques et ses dérivées ...31
3.2.2 Dipôles/ monopoles électriques ultra large bande ...33

3.3 ANTENNES DIRECTIVES..36
3.3.1 Cornet ...36
3.3.2 Antenne à transition progressive (Vivaldi) ...37

4 CONTEXTE DE L'ETUDE ...38

4.1 CONTEXTE APPLICATIONS DE LA THESE...38
4.2 ANTENNES COURAMMENT UTILISEES SUR LA BANDE 0.1-2 GHZ ..39

4.2.1 Les antennes avec couches résistives et/ ou capacitives...39
4.2.2 Les antennes monopoles large bandes..41
4.2.3 Les antennes à ondes progressives ...43

4.3 CAHIER DES CHARGES..44
4.4 OBJECTIFS: CHOIX DES STRUCTURES A CONCEVOIR..44

BIBLIOGRAPHIE DU PREMIER CHAPITRE.................. ...46

 ii

CHAPITRE II. CONCEPTION DE NOUVELLES ANTENNES ULB49

EN BANDE BASSE..49

1 FACTEUR DE QUALITE D'UNE ANTENNE..49

1.1 ETAT DE L'ART SUR LE FACTEUR DE QUALITE D'UNE ANTENNE...50
1.1.1 Concept d'antenne électriquement petite ..50
1.1.2 Théorie "classique" du facteur de qualité d'une antenne ...51

1.2 ELEMENTS DE CONCLUSION...54

2 MONOPOLES ULTRA LARGE BANDE EN BANDE BASSE...55

2.1 RAPIDE ETAT DE L'ART SUR LES MONOPOLES ULB...55
2.2 ETUDE DU MONOPOLE RECTANGULAIRE ULB..56

2.2.1 Adaptation du monopole rectangulaire ULB..56
2.2.2 Caractéristiques de rayonnement ...57

2.3 ETUDE DU MONOPOLE RECTANGULAIRE FILAIRE ULB...60
2.3.1 Etude de la répartition des courants surfaciques du monopole ULB ...60
2.3.2 Etude paramétrique du monopole rectangulaire filaire ...63
2.3.3 Caractéristiques de rayonnement ...68

2.4 MONOPOLE FILAIRE REPLIE: ANTENNE ULTRA LARGE BANDE DANS LA BANDE 0.5-2 GHZ.......................71
2.4.1 Techniques de miniaturisation des antennes filaires..72
2.4.2 Monopole filaire replié...74

2.5 COMPARAISON ENTRE LES TROIS TYPES D'ANTENNES POUR L'ULB EN BANDE BASSE.................................81

3 MODELISATION DE L'ANTENNE FILAIRE REPLIEE.......... ..82

3.1 MODELISATION RETENUE DE L'ANTENNE FILAIRE REPLIEE...83
3.1.1 Modèle à alimentation centrée ...83
3.1.2 Modèle à alimentation décalée...85
3.1.3 Modèle avec couplage non négligeable..87

3.2 VALIDATION DES MODELES: METHODE EMF..89
3.2.1 Résultats et discussions ..89
3.2.2 Conclusion..92

3.3 MODELISATION APPROFONDIE DE L'ANTENNE FILAIRE REPLIEE...92
3.3.1 Méthode d'analyse d'antenne cylindrique: ...92
3.3.2 Modélisation complète de l'antenne filaire repliée...103
3.3.3 Schéma électrique équivalent de l'antenne filaire repliée ..107

4 OPTIMISATION DE L'ANTENNE FILAIRE REPLIEE112

4.1 PROBLEMATIQUE ...113
4.2 OPTIMISATION DE L'ANTENNE FILAIRE REPLIEE PAR L'AJOUT DE TRONÇONS DE LIGNES...........................114

4.2.1 Mise en équation du problème..115
4.2.2 Exemple d'optimisation par ajout de tronçons de lignes ..116

4.3 OPTIMISATION DE L'ANTENNE FILAIRE REPLIEE PAR EPAISSISSEMENT DES BRINS RAYONNANTS..............119
4.3.1 Etude paramétrique ..119
4.3.2 Exemple d'optimisation...122

4.4 ELEMENTS DE CONCLUSION SUR LA MODELISATION DE L'ANTENNE FILAIRE REPLIEE ET DE SON

OPTIMISATION ..124

BIBLIOGRAPHIE DU SECOND CHAPITRE...126

 iii

CHAPITRE III. CARACTERISATION DES ANTENNES ULB DANS LES DOMAINES FREQUENTIEL
ET TEMPOREL...129

1 CARACTERISATION D'ANTENNES ULB EN REGIME IMPULSIONN EL129

1.1 DESCRIPTION DES ANTENNES DANS LE DOMAINE TEMPOREL..129
1.1.1 Introduction: Pourquoi étudier les antennes ULB en régime impulsionnel ?129
1.1.2 Systèmes d'antennes ULB ...130
1.1.3 Modèle à l'émission ..131
1.1.4 Modèle à la réception...132
1.1.5 Modèle en transmission ..133

1.2 DESCRIPTEURS: ..134
1.2.1 Linéarité de la phase de la fonction de transfert ..134
1.2.2 Notion de fidélité et de gain temporel...135
1.2.3 Coefficient de réflexion énergétique et rapport d'adaptation au signal ...136
1.2.4 Eléments de conclusion: ...137

2 ETUDE TEMPORELLE D'ANTENNES ULB EN BANDE BASSE..... ..139

2.1 COMPARAISON D'ANTENNES ULB..139
2.1.1 Rappel des caractéristiques fréquentielles des antennes ULB ...139
2.1.2 Etude de la phase de la fonction de transfert des antennes..140
2.1.3 Etude temporelle des antennes ULB en bande basse..142
2.1.4 Eléments de conclusion ..144

2.2 ANTENNE FILAIRE REPLIEE...144
2.2.1 Effet de la longueur des brins rayonnants ..145
2.2.2 Effet du plan de masse: dimensions et formes ..146

2.3 ELEMENTS DE CONCLUSION...149

3 METHODES DE CARACTERISATION D'ANTENNES EN BANDE BAS SE.150

3.1 CHAINE DE MESURES UTILISEE EN TEMPOREL ET EN FREQUENTIEL ..150
3.1.1 Banc de mesures impulsionnel..150
3.1.2 Chaîne de mesures dans le domaine fréquentiel...153
3.1.3 Discussions ...154

3.2 POST-TRAITEMENT DES MESURES EN TEMPOREL ET EN FREQUENTIEL ..155
3.2.1 Traitement des mesures ..155
3.2.2 Validation des mesures par l'antenne à encoches ..156

4 RESULTATS EXPERIMENTAUX: CARACTERISATION FREQUENTIE LLE DES ANTENNES
ETUDIEES..160

4.1 ANTENNE FILAIRE REPLIEE: VERSION MONOPOLE ET DIPOLE...160
4.1.1 Adaptation de la version monopole de l'antenne filaire repliée ...160
4.1.2 Adaptation de la version dipôle de l'antenne filaire repliée...161
4.1.3 Caractéristiques de rayonnement du dipôle ...162

4.2 ANTENNES ULTRA LARGE BANDE: ANTENNES DE LONGUEUR DE 200 MM ..163
4.2.1 Antenne filaire repliée à brins épais...163
4.2.2 Antenne filaire repliée optimisée à l'aide de tronçons de lignes ..164

4.3 ELEMENTS DE CONCLUSION...166

5 RESULTATS EXPERIMENTAUX: CARACTERISATION TEMPORELLE DES ANTENNES
ETUDIEES..166

5.1 ETUDE DE LA PHASE DE LA FONCTION DE TRANSFERT..167
5.1.1 Phase du monopole et du dipôle filaire replié ..167
5.1.2 Phase du monopole filaire replié à brins épais ..168
5.1.3 Phase du monopole filaire replié optimisé avec des tronçons de lignes...169

5.2 IMPULSIONS RAYONNEES DANS DIFFERENTES DIRECTIONS...169
5.2.1 Monopole filaire replié...169
5.2.2 Dipôle filaire replié ..171
5.2.3 Monopole filaire replié à brins épais ...173
5.2.4 Monopole filaire replié optimisé avec des tronçons de lignes..174

5.3 DESCRIPTEURS TEMPORELS..176
5.3.1 Monopole filaire replié...176
5.3.2 Dipôle filaire replié ..177
5.3.3 Monopole filaire replié à brins épais ...178
5.3.4 Monopole filaire replié optimisé avec des tronçons de lignes..178

 iv

5.4 ELEMENTS DE CONCLUSIONS SUR LES CARACTERISATIONS DES ANTENNES ULB.....................................179
5.4.1 Quelques conclusions sur les mesures des antennes ULB en bande basse...179
5.4.2 La réflectométrie temporelle, un moyen efficace de mesurer les antennes...180

BIBLIOGRAPHIE DU TROISIEME CHAPITRE................ ...185

CONCLUSIONS GENERALES ET PERSPECTIVES..187

CONCLUSIONS GENERALES...187
PERSPECTIVES..189

ANNEXES...191

ANNEXE 1: METHODE DE FORCE ELECTROMOTRICE.......... ..192

ANNEXE 2: INFLUENCE DE L'IMPULSION SUR LES DESCRIPT EURS TEMPORELS195

PUBLICATIONS DE L'AUTEUR..199

 v

Liste des illustrations

Chapitre I. Contexte général de l'Ultra Large Bande

Figure I. 1: Comparaison en temporel et fréquentiel d'un signal à bande étroite et d'un signal
ULB.. 4
Figure I. 2: Comparaison entre la DSP d'un signal à bande étroite et d'un signal ULB.4
Figure I. 3: Propagation par trajets multiples... 5
Figure I. 4: Limites d'émission pour les systèmes ULB en intérieur et en extérieur. 6
Figure I. 5: Projets de limites d'émission de signaux ULB en Europe et au Japon.......................... 6
Figure I. 6: Impulsion gaussienne (bleue -i), première dérivée de la gaussienne (rouge - ii) et
seconde dérivée de la gaussienne (verte –iii) dans les domaines temporels et fréquentiels. 7
Figure I. 7: Exemple de trains d'impulsions ULB et de sa DSP. ... 8
Figure I. 8: Principe de la modulation PPM... 8
Figure I. 9: Principe de la modulation PAM.. 9
Figure I. 10: Principe de la modulation PSK ... 9
Figure I. 11: Principe de l'étalement de spectre par saut temporel. ... 10
Figure I. 12: Principe de la base des systèmes ULB multi-bande.. 10
Figure I. 13: Différentes applications de l'Ultra Large Bande. .. 11
Figure I. 14: Système de communications sans fils, à haut débit. ... 12
Figure I. 15: Système de communication de proximité. .. 13
Figure I. 16: Système DRACO. ... 13
Figure I. 17: Système ORION.. 14
Figure I. 18: Principe de la détection de mines anti-personnelles grâce à un radar ULB.............. 15
Figure I. 19: Détection de véhicules à une intersection. .. 16
Figure I. 20: Détection de personnes ensevelie sous la neige par le système ALVA. 16
Figure I: 21 Système de localisation ULB, commercialisé (a) émetteur et b) récepteur. 17
Figure I. 22: Système global comportant une antenne émettrice et une antenne réceptrice. 18
Figure I. 23: Schéma d'une antenne connectée à une ligne de transmission et un générateur. 19
Figure I. 24: Géométrie d'un dipôle et diagramme de rayonnement en 3 dimensions................... 20
Figure I. 25: (a) Diagramme de rayonnement d'un dipôle dans le plan H (θ=π/2) (b) Diagramme
de.. 20
Figure I. 26: Comparaison d'une impulsion rayonnée entre antenne dispersive et non dispersive.
.. 24
Figure I. 27: (a) Antenne spirale logarithmique (b) Impulsion rayonnée par l’antenne spirale
logarithmique ... 26
Figure I. 28: Antenne spirale conique. ... 27
Figure I. 29: Impulsion rayonnée par la spirale conique dans le plan E [29]. 27
Figure I. 30: (a) Antenne spirale d'Archimède (b) Impulsion rayonnée de l’antenne spirale
Archimède.. 28
Figure I. 31: Antenne log-périodique circulaire... 29
Figure I. 32: Antenne log-périodique de forme trapézoïdale... 30
Figure I. 33: Réalisation pratique de l'antenne LPDA et de son alimentation. 30
Figure I. 34: Impulsion rayonnée par la LPDA dans la direction du lobe [33].............................. 31
Figure I. 35: Antenne biconique infinie. .. 32
Figure I. 36: Réalisation pratique de l'antenne biconique finie. [34]... 32
Figure I. 37: (a)Antenne discône (b) impulsion rayonnée par l’antenne discone dans le plan H. .33
Figure I. 38: Exemple de réalisation pratique d'un monopole circulaire (rayon 2.5 cm)............... 34
Figure I. 39:(a)Monopole planaire circulaire (b) Impulsion rayonnée par le monopole circulaire
planaire... 34
Figure I. 40: Exemple d'amélioration de la bande passante d'antenne planaire et son ROS.......... 35

 vi

Figure I. 41: Antenne ULB à sous bande coupée et son ROS. .. 36
Figure I. 42: (a) Cornet ULB à lèvres (b) Impulsion rayonnée par le cornet dans le plan E (ϕ=0).
.. 37
Figure I. 43: Différents profils d'antennes TSA... 37
Figure I. 44: (a) Antenne Vivaldi antipodale (b) Impulsion rayonnée par la Vivaldi dans le plan E
(ϕ=0). ... 38
Figure I. 45: (a) Antenne conique à couche dispersive (b) Impulsion rayonnée par l’antenne
conique ... 40
Figure I. 46: (a) Antenne papillon (b) réalisation pratique. .. 40
Figure I. 47: Excitation émise en champ proche dans le plan H (θ=π/2). 41
Figure I. 48: (a) Antenne Rugby-Ball (b) Rapport d'onde stationnaire de la Rugby Ball. 41
Figure I. 49: (a) Impulsion rayonnée dans le plan E (ϕ=0) (b) Impulsion rayonnée dans le plan E
(ϕ=π/2). .. 42
Figure I. 50: Antenne à bras épais en escalier.. 42
Figure I. 51: Rapport d'onde stationnaire de l’antenne à brins en escalier. 42
Figure I. 52: (a) Antenne planaire à encoche (b) rapport d'onde stationnaire................................ 43
Figure I. 53: (a) Antenne scissor (b) impulsion rayonnée dans le plan E. 43
Figure I. 54: (a) Antenne Valentine (b) impulsion rayonnée dans le plan E (ϕ=0). 44

Chapitre II. Conception de nouvelles antennes ULB en bande basse

Figure II. 1: Antenne électriquement petite. .. 50
Figure II. 2: Représentation d'une antenne électriquement petite. (a). Capacité (b). Inductance. .50
Figure II. 3: Facteur de qualité en fonction de ka.. 52
Figure II. 4: Influence de l'efficacité de rayonnement sur le facteur de qualité............................. 53
Figure II. 5: Géométrie du monopole rectangulaire... 56
Figure II. 6: Adaptation du monopole rectangulaire.. 57
Figure II. 7: Diagramme de rayonnement dans le plan H (θ=π/2), alimentation centrée. 58
Figure II. 8: Diagramme de rayonnement dans le plan E (ϕ=0), alimentation centrée.................. 58
Figure II. 9: Diagramme de rayonnement dans le plan H (θ=π/2), alimentation décalée.............. 59
Figure II. 10: Diagramme de rayonnement dans le plan E (ϕ=0), alimentation décalée. 59
Figure II. 11: Courant surfacique du monopole rectangulaire à alimentation centrée (a) f=0.5 GHz
(b) f=0.8 GHz... 60
Figure II. 12: Courant surfacique du monopole rectangulaire à alimentation centrée (a) f=1.2 GHz
(b) f=1.5 GHz... 61
Figure II. 13: Courant surfacique du monopole rectangulaire à alimentation décalée (a) f=0.5
GHz (b) f=0.8 GHz .. 61
figure II. 14: Courant surfacique du monopole rectangulaire à alimentation décalée (a) f=1.2 GHz
(b) f=1.5 GHz... 62
Figure II. 15: Simplification du monopole rectangulaire en un monopole filaire (a) alim centrée
(b) alim décalée.. 63
Figure II. 16: Impédance d'entrée en fonction du paramètre L (a) partie réelle (b) partie
imaginaire... 64
Figure II. 17: Impédance d'entrée en fonction du paramètre T (a) partie réelle (b) partie
imaginaire... 65
figure II. 18. Influence de T sur l'adaptation.. 66
Figure II. 19: Impédance d'entrée en fonction du paramètre h (a) partie réelle (b) partie
imaginaire... 66
Figure II. 20: Impédance d'entrée en fonction du paramètre d (a) partie réelle (b) partie
imaginaire... 67
Figure II. 21: Adaptation du monopole filaire rectangulaire. .. 68

 vii

Figure II. 22: Courant surfacique du monopole filaire à alimentation centrée (b) f=0.5 GHz (b)
f=1.5 GHz... 68
Figure II. 23: Comparaison des courants entre monopole rectangulaire et filaire (f=0.5 GHz). ... 69
Figure II. 24: Diagramme de rayonnement dans le plan H (θ=π/2), alimentation centrée. 69
Figure II. 25: Diagramme de rayonnement dans le plan E (ϕ=0), alimentation centrée................ 70
Figure II. 26: Diagramme de rayonnement dans le plan H (θ=π/2), alimentation décalée............ 70
Figure II. 27: Diagramme de rayonnement dans le plan E (ϕ=0), alimentation centrée................ 71
Figure II: 28(a) Antenne trapézoïdale ULB pliée (b) comparaison du ROS 72
Figure II. 29: (a) Monopole filaire à méandres (b) Monopole fractal de type koch.73
Figure II. 30: Comparaison des adaptations entre M0 et M1... 73
Figure II. 31: Miniaturisation avec éléments localisés... 74
Figure II. 32: Antenne filaire repliée en configuration monopole. .. 75
Figure II. 33: Impédance d'entrée en fonction du paramètre L (a) partie réelle (b) partie
imaginaire... 75
Figure II. 34: Impédance d'entrée en fonction du paramètre W (a) partie réelle (b) partie
imaginaire... 76
Figure II. 35: Impédance d'entrée en fonction du paramètre h (a) partie réelle (b) partie
imaginaire... 77
Figure II. 36: Impédance d'entrée en fonction du paramètre d (a) partie réelle (b) partie
imaginaire... 78
Figure II. 37: Influence du paramètre d sur le S11 du monopole filaire replié. 78
Figure II. 38: Adaptation de l'antenne filaire repliée. .. 79
Figure II. 39: Courant surfacique du monopole filaire replié (a) f=0.5 GHz, (b) f=1.5 GHz........ 79
Figure II. 40: Diagramme de rayonnement dans le plan H (θ=π/2)... 80
Figure II. 41: Diagramme de rayonnement dans le plan E (ϕ=0) (a) f=0.5 GHz (b) f=1 GHz (c) f=
1.5 GHz .. 80
Figure II. 42: Influence du plan de masse (a) adaptation de l'antenne (b) gain (θ=π/2, ϕ=π/2). ... 81
Figure II. 43: Adaptation des trois types d'antennes. ... 81
Figure II. 44: Gain des différentes antennes dans la direction θ=π/2, ϕ=π/2. 82
Figure II. 45: (a) Monopole filaire repliée (b) Dipôle filaire replié ... 83
Figure II. 46: Deux monopoles identiques couplés.. 84
Figure II. 47: Deux monopoles identiques couplés avec lignes de transmission........................... 85
Figure II. 48: Schéma simplifié du modèle à alimentation décalée ... 87
Figure II. 49: (a) Deux lignes bifilaires couplées (b) Schéma électrique de 2 lignes bifilaires
couplées.. 88
Figure II. 50 Partie réelle de l'impédance d'entrée de l'antenne filaire repliée à alimentation
centrée .. 90
Figure II. 51: Partie imaginaire de l'impédance d'entrée de l'antenne filaire repliée à alimentation
centrée dans deux cas h=4mm et h=11mm. ... 90
Figure II. 52: Impédance d'entrée de l'antenne filaire repliée à alimentation centrée avec ou sans
couplage ... 91
Figure II. 53: Impédance d'entrée de l'antenne filaire repliée à alimentation décalée 91
Figure II. 54: Dipôle cylindrique et ses coordonnées. ... 93
Figure II. 55: Dipôles couplés avec ses coordonnées. ... 94
Figure II. 56: Dipôles couplés identiques. ... 101
Figure II. 57: Impédance d'entrée d'un dipôle cylindrique (a) partie réelle (b) partie imaginaire.
.. 102
Figure II. 58: Impédance d'entrée d'un dipôle cylindrique (méthode d'approximation du courant)
.. 103
Figure II. 59: Impédance d'entrée de deux dipôles couplés identiques (méthode d'approximation
du courant) ... 103
Figure II. 60: Ligne bifilaire... 104

 viii

Figure II. 61: Impédance d'entrée de l'antenne filaire repliée à alimentation centrée.................. 106
Figure II. 62: Impédance d'entrée de l'antenne filaire repliée à alimentation décalée106
Figure II. 63: Schéma électrique équivalent de Chu pour un dipôle cylindrique. 107
Figure II. 64: Schéma électrique équivalent (Chu modifié) pour un dipôle cylindrique 108
Figure II. 65: Impédance d'entrée d'un dipôle (a) partie réelle (b) partie imaginaire. 108
Figure II. 66: Adaptation d'un dipôle (Modèle analytique et schéma électrique)........................109
Figure II. 67: (a) Première forme canonique de Foster (b) Seconde forme canonique de Foster.109
Figure II. 68. Schéma équivalent d'un dipôle seul (Première forme canonique de Foster). 110
Figure II. 69: Impédance d'entrée d'un dipôle (1ère forme de Foster) (a) partie réelle (b) partie
imaginaire... 110
Figure II. 70: Schéma équivalent de deux dipôles identiques couplés (Première forme canonique
de Foster).. 111
Figure II. 71: Impédance d'entrée de deux dipôles couplés identiques (a) partie réelle (b) partie
imaginaire... 111
Figure II. 72: Schéma électrique équivalent de l'antenne filaire repliée. 112
Figure II. 73: Impédance d'entrée de l'antenne filaire repliée (a) partie réelle (b) partie imaginaire.
.. 112
Figure II. 74: Schéma du monopole filaire replié avec son repère et ses paramètres géométriques.
.. 113
Figure II. 75: Adaptation de l'antenne dans deux cas de figures.. 114
Figure II. 76: Monopole optimisé par ajout de tronçons de lignes. ... 115
Figure II. 77: Adaptation du monopole optimisé. .. 117
Figure II. 78: Partie réelle de l'impédance d'entrée du monopole optimisé 117
Figure II. 79: Partie imaginaire de l'impédance d'entrée du monopole optimisé.........................117
Figure II. 80: Diagramme de rayonnement dans le plan H du monopole optimisé par l'ajout de
tronçons de lignes (a) θ=80° (b) θ=60°. ... 118
Figure II. 81: Gain du monopole optimisé par ajout de tronçons de lignes dans le plan H. 118
figure II. 82: Diagramme de rayonnement dans le plan E du monopole optimisé par l'ajout de
tronçons de lignes... 119
Figure II. 83: Impédance d'entrée du monopole filaire à brins épais en fonction du paramètre aR

.. 120
Figure II. 84: Impédance d'entrée du monopole filaire à brins épais en fonction du paramètre aTL

.. 120
Figure II. 85: Impédance d'entrée de l'antenne à brins épais pour plusieurs valeurs de aR.......... 121
Figure II. 86: Figure du monopole filaire replié à brins épais. .. 122
Figure II. 87: Adaptation du monopole filaire replié à brins épais. ... 122
Figure II. 88: Diagramme de rayonnement dans le plan H du monopole à brins épais (a) θ=80° (b)
θ=60°. ... 123
Figure II. 89: Gain du monopole à brins épais dans le plan H pour trois angles d'ouverture. 123
Figure II. 90: Diagramme de rayonnement dans le plan E (ϕ=0°) du monopole à brins épais.... 124

Chapitre III: Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

Figure III. 1: Schéma de deux antennes en transmission... 130
Figure III. 2: Schéma d'une antenne à l'émission... 131
Figure III. 3: Schéma d'une antenne en réception. ... 132
Figure III. 4: Circuit électrique équivalent d'un système à deux antennes. 133
Figure III. 5: Système à l'émission (générateur adapté à la ligne de transmission). 137
Figure III. 6: (a) Antenne discone (b) Adaptation.. 139
Figure III. 7: Temps de groupe en ns dans le plan H. .. 140
Figure III. 8: (a) Moyenne du temps de groupe dans le plan H (b) Ecart type du temps de groupe
dans le plan H... 141

 ix

Figure III. 9: (a) Moyenne du temps de groupe dans le plan E (b) Ecart-type du temps de groupe
dans le plan E. .. 141
Figure III. 10: Impulsions rayonnées dans le plan H (θ=π/2) par les 4 antennes. 142
Figure III. 11: (a) Fonction de fidélité dans le plan H (b). gain énergétique dans le plan H. 144
Figure III. 12: Monopole filaire replié étudié en temporel. ... 145
Figure III. 13: Influence de la longueur des brins rayonnants sur des descripteurs..................... 145
Figure III. 14: Temps de groupe dans le plan H (a) forme carré (b) forme circulaire. 146
Figure III. 15: Moyenne du temps de groupe dans le plan H (a) forme carré (b) forme circulaire.
.. 147
Figure III. 16: impulsions rayonnées dans le plan H (θ=π/2, ϕ=π/2) (a) forme carré, (b) forme
circulaire... 147
Figure III. 17 : Impulsions rayonnées dans le plan E (ϕ=0, θ=π/6). (a) forme carrée, (b) forme
circulaire... 148
Figure III. 18: Fidélité dans le plan H pour différentes dimensions (a) forme carré (b) forme
circulaire... 148
Figure III. 19: Fidélité dans le plan E pour différentes dimensions (a) forme carré (b) forme
circulaire... 149
Figure III. 20: Schéma d'un banc impulsionnel. .. 150
Figure III. 21: Impulsion émise.. 151
Figure III. 22: Antenne de référence : Antenne Vivaldi. ... 151
Figure III. 23: (a) Adaptation (b) Gain dans le plan E. ... 152
Figure III. 24: Phase de calibration dans le domaine temporel.. 152
Figure III. 25: Schéma d'une chaîne de mesures en fréquentiel... 153
Figure III. 26: (a) Figure de l'antenne bilog (b) Adaptation... 154
Figure III. 27: (a) Figure de l'antenne cornet (b) Adaptation... 154
Figure III. 28: Prétraitement de la fonction de transfert d'une antenne.. 155
figure III. 29: Antenne ULB à encoches. ... 157
Figure III. 30: Adaptation de l'antenne à encoches.. 157
Figure III. 31: Diagrammes de rayonnement dans le plan H du monopole à encoches............... 158
Figure III. 32: Gain fréquentiel dans le plan H (2,2 πϕπθ ==). .. 158
Figure III. 33: Impulsions rayonnées dans le plan H (bleue: simulation CST, rouge: Mesures
temporelles).. 159
Figure III. 34: Temps de groupe dans le plan H (bleue: simulation CST, rouge: Mesures
temporelles).. 159
Figure III. 35: Adaptation du monopole filaire replié (bleu: simulation, rouge: mesures). 161
Figure III. 36: (a) Dipôle (b) Adaptation du dipôle filaire replié (bleu: simulation, rouge:
mesures). .. 161
Figure III. 37: Diagrammes de rayonnement dans le plan H du dipôle filaire replié (bleu:
simulation, rouge: mesures temporelles, vert: mesures fréquentielles). 162
Figure III. 38: Diagrammes de rayonnement dans le plan E du dipôle filaire replié................... 162
Figure III. 39: (a) Figure de l'antenne (b) Adaptation du monopole filaire replié à brins épais ..163
Figure III. 40: Diagrammes de rayonnement dans le plan H du monopole filaire replié à brins
épais.. 164
Figure III. 41: Diagrammes de rayonnement dans le plan E du monopole filaire replié à brins
épais.. 164
Figure III. 42: (a) Figure de l'antenne (b) Adaptation du monopole filaire replié optimisé avec des
tronçons.. 165
Figure III. 43: Diagrammes de rayonnement dans le plan H du monopole filaire replié optimisé
avec .. 165
Figure III. 44: Diagrammes de rayonnement dans le plan E du monopole filaire replié optimisé
avec des tronçons ... 166
Figure III. 45: Temps de groupe du dipôle filaire replié: (a) plan H (b) plan E. 167

 x

figure III. 46. (a) Moyenne du temps de groupe dans le plan H (b) écart-type du temps de groupe
dans .. 167
Figure III. 47: (a) Moyenne du temps de groupe dans le plan H (b) Ecart-type du temps de groupe
dans .. 168
Figure III. 48: Temps de groupe du monopole à brins épais (a) plan H (b) plan E 168
Figure III. 49: Temps de groupe du monopole optimisé avec des tronçons de lignes (a) plan H (b)
plan E ... 169
Figure III. 50: Impulsions rayonnées du monopole filaire replié (bleu: simulation, rouge: mesures
fréquentielles)... 170
Figure III. 51: Impulsions rayonnées du monopole filaire replié dans le plan H......................... 170
Figure III. 52: Impulsions rayonnées du monopole filaire replié dans le plan E. 171
Figure III. 53: Impulsions rayonnées du dipôle filaire replié dans le plan H............................... 171
Figure III. 54: Impulsions rayonnées du dipôle filaire replié dans le plan H............................... 172
Figure III. 55: Impulsions rayonnées du dipôle filaire replié dans le plan E. 172
Figure III. 56: Impulsions rayonnées du monopole à brins épais dans le plan H 173
Figure III. 57: Impulsions rayonnées du monopole à brins épais dans le plan H. 173
figure III. 58: Impulsions rayonnées du monopole à brins épais dans le plan E.......................... 174
Figure III. 59 Impulsions rayonnées du monopole optimisé avec des tronçons de lignes dans le
plan H... 175
Figure III. 60: Impulsions rayonnées du monopole optimisé avec des tronçons de lignes dans le
plan H. .. 175
Figure III. 61: Impulsions rayonnées du monopole optimisé avec des tronçons de lignes dans le
plan E ... 176
Figure III. 62: Descripteurs compacts du monopole filaire replié dans le plan H176
Figure III. 63: Descripteurs compacts du monopole filaire replié dans le plan E........................ 177
Figure III. 64: Descripteurs compacts du dipôle filaire replié dans le plan H 177
Figure III. 65: Descripteurs compacts du dipôle filaire replié dans le plan E.............................. 178
Figure III. 66: Descripteurs compacts du monopole à brins épais dans le plan H....................... 178
Figure III. 67: Descripteurs compacts du monopole optimisé avec des tronçons de lignes dans le
plan H... 179
Figure III. 68: Système Antenne et ligne de transmission à l'émission. 180
Figure III. 69: Montage de mesure du coefficient de réflexion d'une antenne avec un
réflectomètre temporel ... 181
Figure III. 70: (a) Tension totale à l'entrée de la ligne de transmission (b) Dérivée de la tension
totale... 181
Figure III. 71: Comparaison de mesures pour l'adaptation du dipôle filaire replié.182
Figure III. 72: (a) Principe de base d'une mesure à une seule antenne (b) Montage à une seule
antenne ... 182
Figure III. 73: Méthode à une seule antenne dans le domaine temporel: circuit équivalent à deux
antennes.. 183
Figure III. 74: (a) fonction de transfert du dipôle filaire replié, (b) impulsion rayonnée dans le
plan H θ=π/2, ϕ=0.. 184

 xi

Liste des tableaux

Chapitre I. Contexte général de l'Ultra Large Bande

Tableau I. 1: Cahier des charges. ... 44
Tableau I. 2: Différentes antennes ULB. ... 45

Chapitre II. Conception de nouvelles antennes ULB en bande basse

Tableau II. 1: Avantages et inconvénients des méthodes d'amélioration de la bande passante d'un
monopole large bande. ... 56
Tableau II. 2: Tableau récapitulatif des propriétés (diminution, bande passante) des antennes
méandres. ... 73
Tableau II. 3: Avantages et inconvénients des méthodes de miniaturisation des antennes filaires.
.. 74

Chapitre III: Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

Tableau III. 1: Fidélité pour différentes antennes ULB dans la bande 3.1-10.6 GHz. 138
Tableau III. 2: Récapitulatif des principales caractéristiques fréquentielles des antennes ULB. 139
Tableau III. 3: Tableau récapitulatif des descripteurs compacts pour les 4 antennes. 143
Tableau III. 4: Tableau récapitulatif des dimensions optimisées et de l'adaptation pour différentes
valeurs de L. ... 145
Tableau III. 5: Descripteurs compacts dans le plan H de l'antenne à encoches........................... 160

 xii

Introduction générale

 1

Introduction générale

 Ce travail de thèse a été réalisé dans le laboratoire IMEP-LAHC de Grenoble ainsi que dans les
locaux de l'entreprise Radiall. Ces deux entités m’ont permis de réunir d’une part les compétences
théoriques de l’IMEP dans le domaine de l’électromagnétisme et d’autre part la grande expérience de
Radiall dans le domaine de la réalisation et de la caractérisation d'antennes à bas coût. C'est tout
naturellement que ce travail de thèse s'est focalisé sur la réalisation et la caractérisation d'antennes ULB.

 Le principe des communications radio utilisant la technique de l’Ultra Large Bande est
aujourd’hui bien connu et les nombreuses études sur le sujet ont permis de définir et de réaliser des
circuits électroniques spécifiques à ces applications. Récemment, la FCC a défini les règles d'utilisations
du spectre de fréquence dans la bande entre 3.1-10.6 GHz. Cette technologie possède de nombreux
atouts : Grâce à une bande passante beaucoup plus large que les systèmes large bande actuel, cette
nouvelle technologie est très robuste en environnement bruyant. Par ailleurs, la puissance d'émission
étant du même niveau que celui du bruit, la technique peut cohabiter avec des systèmes à bandes
étroites.

 Une grande partie des travaux de cette thèse s'est déroulée dans le cadre d'un projet de l'ANR
(Aubade). Ce projet qui a réuni sur trois ans deux universités (IMEP-LAHC et IETR), deux entreprises
(Radiall et Thomson) et un laboratoire du CEA (LETI) a, entre autres, permis de montrer qu'il était
possible de caractériser les antennes Ultra Large Bande en régime impulsionnel dans les bandes 3.1-
10.6 GHz et 100 MHz-2 GHz.

 L'objectif de cette thèse était de concevoir, de réaliser et de caractériser en régime impulsionnel
des antennes Ultra Large Bande miniatures, dans la partie basse du spectre (0.1-2 GHz).

 Le premier chapitre de cette thèse est consacré à la présentation de la technologie ULB et à ses
principales applications. Nous nous sommes attachés à souligner la difficulté à caractériser les antennes
ULB ; nous montrerons que les descripteurs fréquentiels (adaptation et diagramme de rayonnement) ne
suffisent pas à caractériser complètement ce type d’antennes. Après une étude du comportement
temporel des antennes ULB, ce premier chapitre propose un état de l'art des diverses structures
d'antennes ULB existantes. Trois types d'antennes de bases seront ainsi détaillés: antennes
indépendantes de la fréquence, antennes omnidirectionnelles et antennes directives. La fin de ce premier
chapitre est consacrée à l'étude à proprement parler d'antennes ULB dans la bande 100MHz-2 GHz. Une
structure sera alors choisie comme base d'étude pour ce travail de thèse.

 Le second chapitre est consacré à la conception de nouvelles structures d'antennes ULB pouvant
être utilisées dans la partie basse du spectre 100 MHz-2 GHz. Les différents simulations des antennes
(étude paramétrique et diagramme de rayonnement) seront déterminées grâce au logiciel CST
Microwave Studio Un premier travail sera réalisé sur la définition du facteur de qualité d'une antenne
ULB et ses relations avec les dimensions de l'antenne. Ensuite une étude complète (étude paramétrique
et diagramme de rayonnement) du monopole large bande permettra de le dimensionner afin d’optimiser
ses performances dans la bande 0.5-2 GHz. Une nouvelle géométrie d'antenne, l'antenne filaire repliée,
sera alors proposée et détaillée afin de répondre au mieux au cahier des charges. La dernière partie de ce
chapitre est dédiée à la modélisation analytique de cette nouvelle structure ainsi qu’à son optimisation
vers les basses fréquences.

 Le dernier chapitre est consacré à l'étude, dans le domaine temporel, de ces nouvelles structures
à l'aide de nouveaux descripteurs qui tiennent compte de la déformation de l'impulsion par l'antenne,

Introduction générale

 2

point important si l’on souhaite utiliser ces antennes uniquement en temporel. Une série de mesures
effectuées sur les différentes versions de l'antenne filaire repliée nous permettra de comparer leurs
performances. Enfin, une méthode de mesure dans le domaine temporel sera présentée avec les premiers
résultats expérimentaux obtenus sur l'antenne filaire repliée. Cette méthode utilisera la technique de
réflectométrie temporelle.

Chapitre I: Contexte général sur l'Ultra Large Bande

 3

Chapitre I. Contexte général sur l'Ultra Large Bande

1 La Technologie Ultra Large Bande

1.1 Généralités sur l'Ultra Large Bande

1.1.1 Histoire et définition
Durant les 3 dernières décennies, pour faire face à l’encombrement des bandes de fréquences

utilisées pour la transmission d’informations, on a essentiellement cherché à réduire la largeur de bande
nécessaire pour transmettre ces informations avec un taux d’erreurs acceptable. Ce n’est que récemment
– une dizaine d’années – que le concept d’ultra large bande a retrouvé un intérêt principalement suscité
par le développement des transmissions à courte distance.
Si le terme "ultra large bande" est relativement récent - une dizaine d'années- le concept lui même est
par contre bien plus ancien:
� La grande majorité des techniques de transmission actuelles utilisent des modulations avec

porteuses (bluetooth, …). Dès la fin du 19ème siècle, Heinrich Hertz – avait eu l’idée d’utiliser
des décharges électriques pour produire des ondes électromagnétiques. C’était la base de la
technique Ultra large bande

� Dans les années 60, Ross et Bennett [1] étudient pour la première fois la propagation d'ondes
électromagnétiques d'un point de vue temporel plutôt que d'un point de vue fréquentiel. Dans leur
publication, apparaissent pour la première fois, des applications liées à cette nouvelle technique :
les communications et les radars

� Dans les années 1970-1994, la majorité des travaux vise à améliorer certains sous- systèmes de
cette nouvelle technique. A cette époque, on lui donne plusieurs noms: technologie "sans
porteuse", ou en "bande de base" ou encore technologie "impulsionnelle". C’est en 1989 que le
terme ultra large bande apparaît dans une publication du ministère de la Défense aux Etats-Unis.
Les travaux concernant cette technologie sont effectués, pour la plupart, dans le cadre de
programmes confidentiels américains (militaires)

� En 1994, la confidentialité des travaux liés à l'ultra large bande est levée: La recherche se
développe de façon importante aussi bien dans l’industrie que dans les universités.

� En 2002, la FCC (Federal Communication Commission) [2], l’organisme de régulation des
communications américain, réglemente l'Ultra large bande: Elle en donne une définition précise, et
définit les niveaux de puissance maximale autorisés (- 41 dBm /MHz pour la bande haute)

Définition:

La définition de l'Ultra large bande donnée par la FCC en février 2002 est la suivante. Un signal
est dit ultra large bande si

� sa bande passante est au minimum de 500 MHz (à -10 dB)
� Sa bande passante relative est supérieure à 0.2:

2.0.2 >
+

−
=

lh

lh
relative

ff

ff
BP

 (1)

Où fh et fl désignent respectivement les fréquences limites basses et hautes du spectre de signal,
fréquences prises -10dB. Les deux conditions ne sont pas forcément remplies en même temps.

Chapitre I: Contexte général sur l'Ultra Large Bande

 4

La plupart des concepteurs de systèmes ULB adoptent une autre définition, à savoir une bande
passante – 10 dB supérieure à 1.5 GHz (ou une bande passante fractionnelle supérieure à 0.25 par
rapport à la fréquence centrale du système). Un exemple pratique est un système radio centré à 2 GHz,
de bande passante à -10 dB de 1.6 GHz.

1.1.2 Comparaison système ULB / Système à bande étroite
Les caractéristiques de la technique ultra à large bande (ULB) diffèrent largement de celles des

techniques classiques. En effet, cette technique transmet et reçoit des formes d'onde basées sur des
impulsions de très courtes durées (1 ns) alors que les techniques conventionnelles envoient et reçoivent
des formes d'onde sinusoïdales étalées dans le temps ayant de ce fait une densité spectrale de puissance
beaucoup plus étroite que celle des signaux ULB.

Figure I. 1: Comparaison en temporel et fréquentiel d'un signal à bande étroite et d'un signal ULB.

Depuis février 2002, la FCC a alloué le spectre de 3.1-10.6 GHz pour l'utilisation de l'ULB sans

licence.

Le masque spectral de puissance de l'ULB représenté sur la figure I.2 est défini pour permettre une
densité spectrale de puissance très faible (DSP maximale:-41.3 dBm/MHz) sur toute la bande de
fréquences de l'ULB. Cette puissance très faible sur une très large bande passante permet à d'autres
systèmes à bande étroite de coexister avec l'ultra large bande. Ces caractéristiques ont présenté une
myriade d'occasions et de défis aux concepteurs dans une grande variété de domaines comprenant la
conception de circuit et de système RF mais aussi la conception d'antenne.

Figure I. 2: Comparaison entre la DSP d'un signal à bande étroite et d'un signal ULB.

1.1.3 Caractéristiques principales de l'Ultra Large Bande
Par rapport aux autres systèmes de transmission classique, l'ultra large bande dispose d'un certain

nombre d'avantages remarquables:

1.1.3.1 Problème dû à la propagation par trajets multiples
L'évanouissement du signal dû à la propagation par trajets multiples peut sensiblement réduire

l'efficacité des systèmes de communications classiques. Dans le cas des communications ultra large
bande, le signal transmis possède une largeur de bande très importante, quelques GHz en pratique (dit
de façon équivalente une résolution temporelle très fine) comme la fenêtre d'observation du récepteur
est très étroite, les réflexions multiples arrivées avec un retard de l'ordre de la nanoseconde peuvent être

Chapitre I: Contexte général sur l'Ultra Large Bande

 5

additionnées pour donner un gain comparable à celui obtenu dans le cas d'une propagation par trajet
unique et direct. Cette caractéristique permet à la technologie ULB d'être performante dans des
environnements encombrés (en pleine rue par exemple)

Figure I. 3: Propagation par trajets multiples.

1.1.3.2 Communications protégées:
Les signaux ULB sont plus difficiles à détecter que les signaux de radiocommunications

classiques car ils utilisent une grande largeur de bande et peuvent être produits sous forme de bruit.
(DSP très faible). Les signaux ULB sont quasiment indétectables parce qu’ils peuvent être transmis
avec un niveau de densité spectrale de puissance bien inférieure au bruit de fond des récepteurs
classiques. Cette caractéristique, particulière à l'ultra large bande, permet à cette dernière de coexister
avec les systèmes de communications classiques.

1.1.3.3 Capacité de la technologie ULB
Le théorème de Shannon nous enseigne que la capacité d'un système est donnée par la formule

suivante:

()SNRBC += 1log. 2
(2)

où B désigne la bande passante du système et SNR le rapport signal à bruit.

De cette formule, on déduit que la capacité d'un système croît linéairement avec la bande passante mais
croît seulement logarithmiquement avec le rapport signal à bruit. Par conséquent, pour augmenter la
capacité d'un système, la meilleure méthode consiste à augmenter sa bande passante; c’est ce qui est
réalisé par la technique ULB.

1.1.3.4 Simplicité relative des systèmes ULB:
Dans les systèmes de communications sans fils utilisant la technologie ULB, l'information en

bande de base peut moduler directement les impulsions de courtes durées au lieu de moduler une onde
sinusoïdale. L'architecture de l'émetteur et du récepteur ULB devient alors très simplifiée: les systèmes
ne comportent ni synthétiseur à boucle à verrouillage de phase (PLL), ni mélangeur, ni oscillateur
contrôlé par une tension (VCO) et encore moins un amplificateur de puissance. Toutes ces
simplifications se traduisent par une réduction du coût des systèmes RF.

1.1.3.5 Inconvénients de l'Ultra Large Bande:
Un des inconvénients lié à l’utilisation de cette nouvelle technique de communication tient au fait

que les fréquences utilisées sont déjà employées par d'autres systèmes, ce qui rend possible l’existence
d’interférences.

Chapitre I: Contexte général sur l'Ultra Large Bande

 6

1.1.4 La réglementation de l'ULB:

1.1.4.1 Réglementation aux USA (en février 2002)
Les Etats-Unis ont été le premier pays à réglementer l’utilisation de l'Ultra large bande: En février

2002, la FCC a limité les niveaux d'émission des signaux ULB (EIRP =-41,3 dBm/MHz) pour un
spectre de fréquences allant de 3.1GHz à 10.6 GHz. La figure ci-contre (figure I.4) représente le spectre
d'émission imposé par la FCC pour les systèmes opérant en intérieur et en extérieur.

Figure I. 4: Limites d'émission pour les systèmes ULB en intérieur et en extérieur.

1.1.4.2 Réglementation hors des Etats Unis.
L'Europe et le Japon ont commencé à établir les spécifications de leurs propres spectres d'émission

pour les systèmes ULB. L'ETSI, le département européen des standards de télécommunications, a
proposé des limites similaires à celle de la FCC ; ce projet est aujourd'hui encore en discussion avec les
entreprises impliquées dans le développement de systèmes ULB car le spectre d'émission proposé est
plus restrictif que celui défini par la FCC. En juillet 2007, l'ETSI a proposé un standard pour les
niveaux d'émissions des signaux ULB (EIRP =-41,3 dBm/MHz) pour un spectre de fréquences allant de
6 GHz à 9 GHz [3]

La figure I.5 montre l’état actuel, en Europe et au Japon, des spectres d'émission pour les systèmes
Ultra Large Bande en intérieur et en extérieur:

(a) en Europe (b) au Japon

Figure I. 5: Projets de limites d'émission de signaux ULB en Europe et au Japon.

Chapitre I: Contexte général sur l'Ultra Large Bande

 7

1.2 Différents types de signaux ULB:

1.2.1 Train d’impulsions pour les systèmes ULB

1.2.1.1 Signaux ULB usuels
L'ULB impulsionnel est caractérisé par l’utilisation d'impulsions de très courtes durées, la durée

du pulse étant inversement proportionnelle à la bande passante du système. La forme de l'impulsion a
une incidence importante sur le reste du système (bande passante du récepteur, conception de l'antenne,
taux d'erreur binaire).

L'impulsion la plus couramment choisie et la plus simple à mettre en œuvre est la gaussienne ou
l’une de ses dérivées [4], représentées par les formules suivantes : (figure I.6)

() ()


















==







 −−






 −−
22

cc

.. ττ
Tt

nn

n

n

Tt

eA
dt

d
tpeteAtp

 (3)

Où A désigne l'amplitude du signal et τ le paramètre caractérisant la largeur de l'impulsion.

L'inconvénient majeur de cette impulsion réside dans l'existence d'une composante continue. C'est
pour cela, habituellement que l’on utilise plutôt la première ou la seconde dérivée de l'impulsion
gaussienne:

Figure I. 6: Impulsion gaussienne (bleue -i), première dérivée de la gaussienne (rouge - ii) et seconde dérivée de la

 gaussienne (verte –iii) dans les domaines temporels et fréquentiels.

D'autres formes d’impulsions peuvent être définies, les plus utilisées étant : Monocycle
Manchester, Monocycle, rectangle, impulsions basées sur les fonctions polynomiales d'Hermite. [5].

1.2.1.2 Train d’impulsions ULB :

Un train d'impulsion ULB est généralement représenté sous la forme suivante (figure I.7):

() () () bb
i

N

j
f iTtTijTtvAts

s
<<−

















−= ∑ ∑
∞+

−∞=

−

=
1,

1

0

(4)

Avec Ns Nombre de pulse requis pour transmettre un seul bit d’information
Tb durée d’un pulse, fsb TNT =

Tf temps de la trame (ou Période moyenne de répétition des impulsions)
Ff=1/Tf : fréquence de répétition d'impulsions

Chapitre I: Contexte général sur l'Ultra Large Bande

 8

Figure I. 7: Exemple de trains d'impulsions ULB et de sa DSP.

1.2.1.3 Etalement du spectre:
Un système est dit à étalement de spectre si sa bande passante occupée est volontairement (très)

supérieure à la bande passante minimale nécessaire pour transmettre l'information. Cette technique est
nécessaire pour les systèmes ULB car ils doivent être robustes par rapport à d'autres systèmes de
communications à bande étroite. Par ailleurs, les techniques d’étalement du spectre offrent la possibilité
à plusieurs utilisateurs de partager la bande passante disponible.
Il existe trois techniques d’étalement du spectre couramment utilisées dans les systèmes ULB [6], [7]:

o étalement temporel ou "time hopping TH"
o étalement fréquentiel ou "frequency hopping FH"
o étalement par la multiplication avec des séquences pseudo-aléatoires ou "direct sequences DS"

en bande de base.

Par ailleurs, aujourd’hui il existe deux types de systèmes ULB utilisant différemment la totalité du
masque fréquentiel (3.1-10.6 GHz pour la réglementation américaine)

o Système ULB impulsionnel : le système est basé sur la transmission d’impulsions de durées très
courtes, (quelques ns). Toutes les fréquences sont utilisées simultanément. La technique
d’étalement de spectre utilisée est soit par saut temporel (Time hopping) soit par séquences
pseudo-aléatoires.

o Système Multi-bande : le spectre est divisé en plusieurs sous-bandes de fréquences de 500 MHz.
La technique d’étalement de spectre utilisée est par saut de fréquences.

Dans la suite de ce paragraphe, on va examiner plus en détail ces deux systèmes ultra large bande.

1.2.2 Systèmes ULB impulsionnels

1.2.2.1 Modulation de données
Pour transmettre des informations, le train d’impulsions a besoin d’être codé (modulé) par les

informations à transmettre. Plusieurs types de modulations existent et nous allons brièvement décrire les
principales [8].

1.2.2.1.1 Modulation par position de l’impulsion (PPM)

Figure I. 8: Principe de la modulation PPM.

On note :
� Tc : longueur du signal
� δ : Décalage de temps

Chapitre I: Contexte général sur l'Ultra Large Bande

 9

La transmission du bit ‘0’ commence à une position nominale définie par Tc. Grâce aux décalages
en temps, cette modulation distribue de façon uniforme l’énergie du signal à travers le spectre. Si l’on se
limite à une modulation purement binaire, on obtient un débit relativement bas. Pour augmenter ce
débit sans dégrader les performances du système ULB, on peut utiliser une modulation M-aire.
(plusieurs bits par symbole). Dans ce cas, le rapport de la longueur de la trame à la durée du pulse
gaussien est nettement supérieur à 1.

1.2.2.1.2 Modulation Par amplitude du pulse (PAM) ou Modulation ASK

Figure I. 9: Principe de la modulation PAM.

Le principe de cette modulation est basé sur le codage de l’amplitude des impulsions par les

données. Comme précédemment, la modulation peut être soit binaire soit M-aire.
Remarque : Cas particulier modulation OOK (On-Off Keying) où le bit ‘0’ est codée par une absence de
l’impulsion.

1.2.2.1.3 Modulation PSK

Figure I. 10: Principe de la modulation PSK

Le principe de base de cette modulation consiste à coder la polarité des impulsions. Comme

précédemment, la modulation peut être soit binaire soit M-aire, un cas particulier couramment utilisé
dans les systèmes ULB est la modulation à 2 niveaux ou modulation BPSK:
Phase 0° le bit ‘0’ est transmis
Phase ‘180° bit ‘1’ transmis

La modulation BPSK possède, à débit égal, la meilleure efficacité en terme de taux d’erreur
binaire pour un rapport signal à bruit fixé par rapport à l’ensemble des modulations de type M-PSK.

1.2.2.2 Etalement de spectre par saut temporel
Cette méthode a été décrite pour la première fois par Scholtz [9] et est conçue pour des

transmissions nécessitant un débit relativement bas : 40 Mbps, comme le montre la figure I.11

Chapitre I: Contexte général sur l'Ultra Large Bande

 10

Figure I. 11: Principe de l'étalement de spectre par saut temporel.

Le train d'impulsions d’un système ULB impulsionnel peut s’écrire sous la forme :

() (),∑ −=
j

fjTtvts (4)

Tf=1/100 voir 1/1000 de la largeur de la gaussienne, ce qui implique un signal avec un rapport cyclique
très bas, cela permet alors le codage de canal (multiplexage).

Afin d’éviter l’apparition de raies dans le spectre, c’est-à-dire afin de rompre la périodicité
temporelle, une technique de sauts est utilisée. Cette technique présente en outre l’intérêt de permettre la
différentiation de plusieurs émetteurs dans un contexte multi-utilisateurs. A chaque émetteur est
associée une séquence de sauts spécifique connue des récepteurs. Les sauts temporels sont établis selon
des codes pseudo-aléatoires (PN-codes).

1.2.3 Système ULB multi bande
Pour des applications plutôt à très hauts débits et à courtes portées, une autre approche est

préférable à l’approche impulsionnelle. C’est l’approche multi-bande qui a été proposée par un
ensemble d’entreprises à partir de mars 2003 [10].

Cette nouvelle approche consiste à fractionner la bande 3.1-10.6 GHz en plusieurs sous bandes de
fréquences de largeur 500 MHz (figure I.12) et à utiliser une technique d'accès OFDM (Orthogonal
Frequency Division Multiplexing). Le principe de base de cette modulation consiste à transmettre
plusieurs symboles de façon simultanée, en parallèle sur différentes porteuses.

Figure I. 12: Principe de la base des systèmes ULB multi-bande.

Tous les signaux peuvent être transmis simultanément sans interférence car ils occupent des

bandes de fréquences différentes. Chaque signal ULB est modulé avec les techniques de modulations
numériques classiques, ce qui permet d’atteindre des débits de données très élevés pour le système
complet. (Chaque sous-bande ayant déjà un débit relativement élevé)

Cette méthode utilise, pour l’étalement du spectre, la technique du saut de fréquences entre les
différentes bandes. Un transmetteur opérant en saut de fréquence est capable de changer de fréquence

Chapitre I: Contexte général sur l'Ultra Large Bande

 11

plusieurs fois par seconde à l’intérieur d’une bande passante définie. Un processus de synchronisation
des fréquences de transmission est utilisé pour permettre à deux radios opérant dans le même réseau en
saut de fréquence de communiquer entre elles. Cette synchronisation se fait à intervalles irréguliers
pendant toute la durée de la transmission. Le système de saut de fréquences « hopping » suit une
séquence pseudo aléatoire qui se répète sur un cycle très long.

1.2.4 Comparaison entre les deux types de systèmes ULB
� Avantage des systèmes multi-bande

o La coexistence avec d’autres systèmes à bande étroite est plus aisée. Les systèmes multi
bandes ont la possibilité d’ajuster les interférences intra bande en utilisant de façon
sélective les bandes disponibles. C’est important pour l’ULB qui doit coexister avec les
systèmes WLAN.

o L’approche multi bande est extensible : beaucoup de bandes peuvent être utilisées pour
accommoder les systèmes à très haut débits et peu de bandes pour les systèmes à bas
débits.

o Méthode plus flexible que la méthode précédente qui permet une adaptation aisée aux
différentes régulations existantes et à leurs éventuels changements.

� Inconvénients
o Méthode plus complexe à mettre en œuvre et plus consommatrice de puissance.

1.3 Différents types d'applications de l'Ultra Large Bande

En février 2002, la FCC a défini trois types d’applications pour l'ULB [1]
o Bande de fréquences 24 GHz et 77 GHz : applications liées aux véhicules
o Bande de fréquence <1 GHz: radar GPR et radar "see through wall"
o Bande 1.99-10.6 GHz: Applications médicales (imagerie).
o Bande 3.1-10.6 GHz: Système de communications sans fil et applications liées à la

localisation.

Figure I. 13: Différentes applications de l'Ultra Large Bande.

Chapitre I: Contexte général sur l'Ultra Large Bande

 12

1.3.1 Applications liées aux communications

1.3.1.1 Applications sans fils WLAN
L'une des applications qui a connu un grand développement après la libération de la bande de

fréquences de 3.1-10.6 GHz par la FCC en 2002 concerne sans aucun doute les communications sans
fils, à très hauts débits et à courtes portées.

La première application de l'ultra large bande pour les communications sans fils à haut débit
(supérieur à 10 Mbps) est liée aux loisirs domestiques [11], [12]. L'ULB permet de remplacer les câbles
IEEE 1394 entre caméras numériques et PC par une connectique sans fil, d’effectuer des transferts à très
haut débit entre plusieurs PC d'une même maison, ou entre un PC et certains périphériques (imprimante,
scanners, disque de stockage) grâce au bus universel sans fil de très haut débit (bus: WUSB)

Figure I. 14: Système de communications sans fils, à haut débit.

Pour des débits plus faibles, on peut envisager des portées un peu plus grandes (50 m) ce qui

donne accès à un grand nombre d’applications [13]. On peut citer par exemple:
� quelques kbit/s pour les applications domestiques comme l’automatisation de la maison, les

systèmes de sécurité ou d’autres services mettant en œuvre des réseaux de capteurs, des
télécommandes.

� quelques centaines de kbit/s pour les téléphones sans-fil et les liaisons avec les périphériques
(souris, clavier, oreillette) du PC,

� et jusqu’à 1 Mbit/s pour la télésurveillance.

Chapitre I: Contexte général sur l'Ultra Large Bande

 13

Figure I. 15: Système de communication de proximité.

A côté de ces applications de communications en bande haute, il existe d'autres applications de
communications dans la partie basse du spectre (0.03-2 GHz) décrites ci-dessous.

1.3.1.2 Communications en bande basse
On considère dans cette partie (0.03-2 GHz) les communications entre plusieurs utilisateurs

Au cours des deux dernières années, les développements ont été guidés par la nécessité d’augmenter le
nombre d'utilisateurs tout en préservant une bande passante élevée pour chaque utilisateur. Les données
à transmettre vont de l'audio à faible débit binaire (par exemple, 1/10 de kbps pour la voix CVSD) à la
vidéo en temps réel (plusieurs Mbps Les applications dites tactiques (portée de l'ordre du km) et les
applications dites stratégiques (portée> 100 km), exigent une faible probabilité de détection (LPD).

Deux systèmes de communications, fonctionnant dans deux bandes de fréquences distinctes, ont
été commercialisés [14] :

Le premier, le système DRACO, (figure I.16) fonctionne dans la bande VHF/UHF du spectre:
C'est un système de communication mobile prévoyant un fonctionnement sans fil dans un
environnement tactique. Sa distance d'opération est importante, pouvant s'étendre sur plusieurs
kilomètres, DRACO supporte des voix (ou données) cryptées mais aussi des données non cryptées

Figure I. 16: Système DRACO.

Le second système est le système ORION, (figure I.17) qui fonctionne dans la bande L (1-2 GHz)

du spectre avec 27% bande passante. Il peut fonctionner soit dans un environnement tactique (assez
courte portée) soit dans un environnement stratégique.

Chapitre I: Contexte général sur l'Ultra Large Bande

 14

Figure I. 17: Système ORION.

1.3.2 Applications liées au radar

1.3.2.1 Quelques généralités

Un radar est traditionnellement défini par sa résolution ∆R :
B

c
R

2
=∆ où B est la bande passante

du radar et c la vitesse de la lumière.

1.3.2.1.1 Comparaison entre radar à bande étroite et radar ULB [15] :

Les radars traditionnels à bande étroite ont de nombreux inconvénients : Avec un radar
traditionnel, il est impossible d’émettre et de recevoir en même temps des informations, ce qui implique
que l’on a très souvent des zones aveugles de plusieurs centaines de mètres. De plus, comme le radar
traditionnel est un dispositif à bande étroite, sa résolution est faible.

Le radar ULB peut remplacer les radars à bande étroite et, du fait de sa très large bande passante,
il a une meilleure résolution et il possède par ailleurs de nombreux avantages :

o Capacités de pénétration des matériaux, des sols, des murs, de la végétation, de la neige
(utilisation possible des radars en basse fréquence pour améliorer la pénétration)

o Amélioration de l’identification des cibles (diminution forte des zones aveugles)
o Système robuste par rapport aux perturbations.

1.3.2.1.2 Réalisation d’un radar ULB

Le signal émis par un radar peut être réalisé soit dans le domaine temporel soit dans le domaine
fréquentiel

o Dans le domaine fréquentiel, il existe deux approches, d’une part l’approche par pas de
fréquences ("stepped frequency radar") où la fréquence saute d’une valeur à une autre et d’autre
part l’approche par une onde continue à fréquence modulée (FMCW : "Frequency modulated
continuous wave") où la fréquence varie lentement couvrant toute la bande de fréquence
opérationnelle. Même si la technologie est connue en RF depuis longtemps, ces radars possèdent
de nombreux inconvénients (sensibilité aux perturbations, temps de mesure important et
équipement de mesure cher et volumineux)

o Une autre technique plus prometteuse a vu le jour ces dernières années : c’est la technique
impulsionnelle. Le radar utilise des impulsions de courtes durées sans porteuse. Le temps de
mesure est relativement court (quelques ns). Pour améliorer la précision des données de mesures
qui en principe est relativement faible pour ces radars ULB impulsionnels, on peut utiliser une
séquence pseudo aléatoire d'impulsion vidéo au lieu d’une seule impulsion : Une transmission
continue d'impulsions de courtes durées avec une séquence pseudo aléatoire augmente
considérablement la puissance moyenne du signal transmis. (Séquences de Golay, M
séquences….)

Chapitre I: Contexte général sur l'Ultra Large Bande

 15

1.3.2.2 Radars à pénétration au sol (Ground Penetrating radar GPR)
Cette catégorie d'applications existe déjà depuis de nombreuses années, avec l'apparition des

radars GPR dans les domaines tels que la détection de mines anti-personnelles ou la caractérisation des
propriétés électriques du sol. La possibilité d'émettre un signal de durée très brève est très intéressante
car la résolution d'un radar (∆R) est directement proportionnelle à la bande passante du signal (B). La
bande d'un radar GPR ULB est déterminée par plusieurs paramètres: la taille de l'objet, ses propriétés
électriques, la profondeur de l'objet et bien évidemment les propriétés du sol (permittivité, pertes
diélectriques et résistivité). Classiquement, la bande de fréquence opérationnelle est <1 GHz.

1.3.2.2.1 Détections de mines anti-personnelles

Les radars ULB permettent d'éliminer les inconvénients des anciens radars utilisés pour détecter
des mines anti-personnelles (AP) [16]. Avant l'arrivée de l'ULB, on détectait les mines AP à l'aide d'un
radar à bande étroite opérant dans les fréquences basses du spectre. Le problème de ce type de radar est
leur faible résolution ; l’utilisation de fréquences plus élevées permet d’augmenter cette résolution, mais
la profondeur de pénétration devient très petite et les objets profonds ne sont plus détectés. On
comprend bien l'avantage de l'ultra large bande qui permet d'avoir à la fois une très bonne résolution
due à la très large bande utilisée et une profondeur de pénétration importante permettant de détecter des
mines profondément enterrées (figure I.18).

Figure I. 18: Principe de la détection de mines anti-personnelles grâce à un radar ULB.

1.3.2.2.2 Autres applications des radars à pénétration du sol :
Il existe bien d'autres applications des radars à pénétration du sol [17]: Ils sont utilisés pour

� le contrôle de la construction des bâtiments ou une détection des communications dans les
anciens bâtiments.

� une inspection des routes et autoroutes, ou des fondations des ponts
� en archéologie pour la cartographie des sites enfouis, pour la surveillance et la détection de

pollution
� la détection de matériaux non conducteurs tels que les céramiques, les composites, la brique, les

plastiques ou encore les matériaux organiques comme le bois.

1.3.2.3 Applications d'aide à la conduite
Une autre application de l'utilisation de l'ULB en bande basse concerne la détection de véhicules à

l'aide d'un radar ULB ; placé à une intersection ou à un carrefour [18], il permet de réguler le trafic. Les
méthodes traditionnelles utilisées pour repérer une voiture sont soit trop chères (radar à bande étroite)
soit très sensibles aux conditions météorologiques (vidéo numérique). Le radar ULB quant à lui, est
insensible aux particules liées à la météorologie (poussières, pluie, neige).

Chapitre I: Contexte général sur l'Ultra Large Bande

 16

Figure I. 19: Détection de véhicules à une intersection.

Ce type de capteur est utilisé par les systèmes automatiques gérant la circulation dans les

carrefours.

1.3.2.4 Applications de type "see through wall"
Deux applications sont particulièrement importantes: applications médicales (imagerie,

cardiologie) et détection de personnes dans un environnement complexe.

1.3.2.4.1 Détection de personnes

Ces capteurs peuvent être utilisés dans les systèmes de sécurité soit pour détecter une présence
dans un périmètre donné soit pour détecter des personnes ensevelies sous la neige ou dans les
décombres d'un bâtiment [19].

Comme applications commerciales, on peut citer le système ALVA (Appareil de Localisation des
Victimes d’Avalanche) qui permet de localiser assez précisément une victime ensevelie sous de la neige
sans faire appel à un système GPS (cf figure I.20). L’appareil fonctionne en bande UHF et permet
d’assurer la présence d’un seul trajet direct, car la neige ayant une résistivité élevée, est en principe
facilement traversée par les ondes électromagnétiques. Les erreurs sur les distances dues au canal de
propagation sont faibles et l’erreur finale sur la position de la victime à secourir est restreinte.

Figure I. 20: Détection de personnes ensevelie sous la neige par le système ALVA.

Chapitre I: Contexte général sur l'Ultra Large Bande

 17

1.3.2.4.2 Applications médicales [20]:
� Les radars ULB sont utiles dans les hôpitaux et à domicile, où ils peuvent mesurer à distance les

battements cardiaques et respiratoires et autres paramètres vitaux du patient.
� Une autre application importante du radar ULB dans le domaine médical concerne

l’obstétrique : le radar ULB est utilisé par exemple pour contrôler l’évolution des grossesses.
� En imagerie médicale, le radar d'ULB permet de détecter, de façon non invasive, les

mouvements, on peut ainsi voir des images du cœur, de la poitrine ou des poumons.
� Il existe bien d’autres applications en médecine où les radars ULB sont utilisés. On peut citer

entre autres la prévention d’apparition de cancer (poumon, etc), la surveillance respiratoire ou
encore la surveillance du syndrome de la mort subite du nourrisson.

1.3.2.5 Applications radars Véhicule: radar 24 GHz ou 76 GHz
Les radars destinés à faciliter la conduite automobile existent depuis quelques années [21] de

façon non-commerciale. Mercedes-Benz a été le premier constructeur à concevoir un radar à 77 GHz.
Depuis la réglementation de l'ULB par la FCC en 2002, l'intérêt pour les radars automobiles augmente
régulièrement. La FCC a été amenée à définir une bande de fréquence autour de 24 GHz pour les radars
automobiles.

Aujourd'hui il existe deux catégories de radars automobiles:

� Radars à 24 GHz: Radars à courtes portées
� Radars 77 GHz : Radars à longues portées (portées autour des 30m).

1.3.3 Localisations et suivi
Comme le GPS, l'Ultra large bande peut être utilisé pour localiser ou détecter un objet ou une

personne

1.3.3.1 Localisation d'objet dans un entrepôt:
Traditionnellement, dans un entrepôt industriel, pour localiser un objet spécifique sur une palette

spécifique dans un conteneur spécifique, on utilise la technologie d'identification par radiofréquences ou
RFID. Mais cette technologie n'est pas robuste dans un environnement multi-trajet, ce qui peut causer
des mauvaises lectures d'objets, des abandons d'objets et donc de nombreuses erreurs. Il faut ajouter
aussi que cette technologie a une précision relativement faible (de moins de 30 cm). La technologie
ULB est quant à elle beaucoup plus robuste dans un environnement complexe. Aujourd'hui il existe un
système ULB de localisation commercial [22], fonctionnant dans la bande L, et qui est utilisé dans les
hôpitaux (suivi de personnes) ou dans les industries (suivi d’un objet).

(a) (b)

Figure I: 21 Système de localisation ULB, commercialisé (a) émetteur et b) récepteur.

Chapitre I: Contexte général sur l'Ultra Large Bande

 18

1.3.3.2 Localisation de personnes
L’'ultra Large Bande, grâce à sa robustesse vis-à-vis d'un environnement complexe et grâce à sa

très large bande passante (résolution spatio-temporelle très fine), peut être utilisée pour localiser et
suivre des personnes à l'intérieur d'un bâtiment avec une précision sur la trajectoire de la personne de
l'ordre du mètre (dimension du bâtiment). Ce type de précision est inaccessible aux systèmes à base de
GPS à l’intérieur d’un bâtiment.

2 Caractérisation des antennes Ultra Large Bande

L’antenne est une partie indispensable de n’importe quel dispositif sans fil. Selon le Standard
IEEE (Définitions des termes pour les antennes), une antenne est définie comme "un système
permettant de rayonner ou de recevoir des ondes radio ". En d'autres termes, à l’émission, une antenne
est un dispositif qui prend les signaux électromagnétiques d'une ligne de transmission, les diffuse dans
l'espace libre, comme le montre la Figure I.22 et en mode de réception, l'antenne recueille l’onde
électromagnétique incidente et la convertit en une tension.

Figure I. 22: Système global comportant une antenne émettrice et une antenne réceptrice.

2.1 Caractéristiques "classiques "des antennes

Pour décrire les performances d’une antenne, plusieurs paramètres essentiels que l’on va définir
dans ce chapitre sont utilisés: son impédance d’entrée, sa polarisation, son diagramme de rayonnement,
son gain et son efficacité [23].

2.1.1 Caractéristiques d’adaptation

2.1.1.1 Impédance d’entrée d’une antenne

On note Zc l’impédance caractéristique de la ligne (50ς, en règle générale),

Par rapport au générateur, l’antenne se comporte comme un dipôle électrique. L'impédance d'une

antenne est l'impédance vue par les extrémités de l'antenne seule (non reliée à une charge). Cette
impédance est définie comme le rapport entre la tension et le courant aux terminaux de l’antenne ou
comme le rapport entre les composantes appropriées des champs électriques et magnétiques. On note
Zant cette impédance dépendant de la fréquence.

() ()fjXfRZ antantant += (5)

La partie réelle comporte une partie due au rayonnement (Rrad) et une partie due aux pertes

ohmiques et diélectriques des matériaux.

Chapitre I: Contexte général sur l'Ultra Large Bande

 19

2.1.1.2 Coefficient de réflexion et ROS
On considère un système comportant l'antenne, un générateur, une ligne de transmission

d'impédance caractéristique Zc.

Figure I. 23: Schéma d'une antenne connectée à une ligne de transmission et un générateur.

On peut écrire les équations traditionnelles reliant tensions et courants, en z :

()
() jkzjkz

jkzjkz

eVeVzV

eIeIzI

+−−+

+−−+

+=

+=

00

00

.

.
(6)

avec k, le nombre d'onde ck ω=

On définit l'impédance caractéristique Zc par

−

−

+

+
−==

0

0

0

0

I

V

I

V
Zc

 (7)

Les équations tensions-courants se réécrivent alors en fonction de l'impédance caractéristique:

()
() ()jkzjkz

c

jkzjkz

eIeIZzV

eIeIzI

+−−+

+−−+

−=

+=

00

00

.

.
(8)

A partir de ces deux équations, on peut définir le coefficient de réflexion Γ par

() ()lzkj

cant

cantkzj e
ZZ

ZZ
e

V

V
z −

−

+

+
−

==Γ 22

0

0
(9)

L'équation précédente permet de déterminer le paramètre de réflexion S11 ou Γ en z=l

cant

cant

ZZ

ZZ
S

+
−

=Γ=11
 (10)

De la même façon, on peut aussi déterminer le Rapport d’Onde Stationnaire (ROS) par le rapport

entre la tension maximale à la tension minimale:

1

1

1

1

11

11

11

min

max

+
−=Γ=

−
+

==

ROS

ROS
Stinversemenet

S

S

V

V
ROS

(11)

...
Le ROS est une mesure de la désadaptation entre la ligne de transmission et la charge (l’antenne, ici),

Plus le ROS est élevé, moins bonne est l’adaptation. Le minimum du ROS correspond à une adaptation
parfaite, il est alors égal à 1. Le transfert de puissance maximale ne peut être atteint que si l'impédance de
l'antenne est adaptée à celle du générateur.

Chapitre I: Contexte général sur l'Ultra Large Bande

 20

2.1.2 Caractéristiques de rayonnement

2.1.2.1 Diagramme de rayonnement
Le diagramme de rayonnement est la représentation des propriétés de rayonnement de l'antenne en

fonction de coordonnées spatiales. Dans la plupart des cas, ces diagrammes sont déterminés en champ
lointain où la distribution spatiale de la puissance rayonnée ne dépend pas de la distance.
Habituellement, le diagramme représente le champ normalisé (la puissance) par rapport à son
maximum.

Il est d’usage de limiter la représentation des diagrammes de rayonnement aux deux plans
perpendiculaires: x-z (θ : 0-2 π - ϕ=0°) ou plan d’élévation et x-y (ϕ :0-2 π θ=90°) ou plan azimutal.
De façon plus précise, le plan élévation contient le vecteur du champ magnétique et la direction de
rayonnement maximum, et le plan azimutal contient la direction du champ électrique et la direction de
rayonnement maximum.

La figure I.24 représente un doublet élémentaire avec son diagramme de rayonnement à 3
dimensions. Le gain est exprimé en dBi, ce qui signifie que le gain est rapporté à celui d’une antenne
isotrope.

Figure I. 24: Géométrie d'un dipôle et diagramme de rayonnement en 3 dimensions.

La figure I.25 illustre les diagrammes de rayonnement dans le plan H et dans le plan E.

(a) (b)

Figure I. 25: (a) Diagramme de rayonnement d'un dipôle dans le plan H (θθθθ=ππππ/2) (b) Diagramme de
rayonnement d'un dipôle dans le plan E (ϕϕϕϕ=0).

2.1.2.2 Directivité
La directivité d'une antenne est définie comme " le rapport entre l'intensité de rayonnement dans

une direction donnée et l'intensité de rayonnement obtenue en faisant une moyenne sur toutes les
directions".

Chapitre I: Contexte général sur l'Ultra Large Bande

 21

La puissance totale rayonnée est égale au flux du vecteur de Poynting à travers une surface fermée
entourant l’antenne.

dSHEdSPP
sphèresphère

rad .Re
2

1
.

*
∫∫∫∫ 







 ×==
 (12)

L'intensité de rayonnement est définie par les Standard IEEE de Termes pour les Antennes comme

"la puissance d'une antenne rayonnée par unité angle solide dς". L'intensité de rayonnement est
simplement la densité moyenne de rayonnement, Srad, multipliée par le carré de la distance, r. Ceci est
aussi une approximation valable en champ lointain.

L’intensité de rayonnement U est donnée par radSrU 2= où U représente l’intensité de

rayonnement (W/unité d’angle solide) et Srad est la densité de rayonnement (W/m2).

La puissance totale rayonnée, Prad, peut être alors trouvée en intégrant l'intensité de rayonnement

sur l'angle solide de 4π stéradians et est donnée par :

00

2

0 0

4

sin

UdUP

ddUUdP

isotrope
rad

rad

π

ϕθθ
π π

=Ω=

=Ω=

∫∫

∫ ∫∫∫

Ω

Ω

(13)

On peut en déduire l’expression de la directivité d’une antenne :

radisotrope
rad

rad

P

U

U

U

P

p
D

π
π

4

4 0
===

(14)

Plus simplement, la directivité d'antenne est une mesure du rapport de l'intensité du rayonnement dans
une direction donnée à l'intensité du rayonnement que produirait une source isotrope.

2.1.2.3 Efficacité
L'efficacité d'une antenne prend en compte les pertes ohmiques et diélectriques de l'antenne dues

aux matériaux utilisés et les pertes liées à la désadaptation. L'efficacité de désadaptation et l'efficacité de
rayonnement sont les deux termes qui permettent de définir l'efficacité totale de l’antenne.

L'efficacité er de désadaptation est directement reliée au paramètre S11 et est définie par :






 −= 2

111 Ser (15)

L’efficacité de rayonnement tient compte des pertes par conduction et des pertes diélectriques des

matériaux et est déterminée expérimentalement par des mesures effectuées en chambre anéchoïde.

L'efficacité de rayonnement est déterminée par le rapport de la puissance rayonnée, Prad sur la

puissance d'entrée aux terminaux de l'antenne Pin:

L’efficacité de rayonnement est alors déterminée par l’expression suivante :

in

rad
rad P

P
e = (16)

Chapitre I: Contexte général sur l'Ultra Large Bande

 22

L’efficacité totale η de l’antenne est simplement le produit des deux précédents termes (efficacité
de rayonnement et efficacité de désadaptation :






 −== 2

111. S
P

P
ee

in

rad
radrη

(17)

2.1.2.4 Gain
Le concept de gain d'antenne est relié à la directivité et à l'efficacité de rayonnement de l’antenne.

Le gain absolu d’une antenne est défini comme " le rapport de l'intensité, dans une direction donnée, à
l'intensité de rayonnement qui serait obtenue si la puissance acceptée par l'antenne était rayonnée de
façon isotrope ".

Le gain d'antenne est défini par :

()
éaliséG

P

U
DeG

in
rad r

,
4. === ϕθπ (18)

Ce gain est parfois dénommé gain réalisé par opposition au gain intrinsèque ne prenant en compte que
les pertes de l’antenne (sans les pertes d’adaptation).






 −= 2

11eintrinsèquréalisé 1. SGG (19)

2.1.3 Polarisation
La polarisation d'une antenne caractérise la polarisation de l’onde électromagnétique rayonnée par

l'antenne en champ lointain. L'onde en champ lointain a localement les caractéristiques d'une onde
plane. Les vecteurs

r r
E et H sont perpendiculaires et appartiennent à un plan perpendiculaire à la

direction de propagation(,)
r r
u uθ ϕ .

On a

ϕϕθθ uEuEE
rrr

+=
(20)

Il existe trois types de polarisation d'antenne : linéaire, circulaire et elliptique, la polarisation
linéaire et la polarisation circulaire étant des cas spéciaux de polarisation elliptique.

o Polarisation linéaire : Eθ et Eϕ sont en phase
o Polarisation circulaire : Eθ et Eϕsont égaux en module et vibrent en quadrature
o Polarisation elliptique : Les composantes Eθ et Eϕ vibrent en quadrature mais leurs

modules sont quelconques.

Les caractéristiques classiques d’une antenne sont définies à une fréquence particulière. Pour les
systèmes Ultra Larges Bandes impulsionnels, ces paramètres vont dépendre fortement de la fréquence.

Il est alors nécessaire d’étudier les antennes ULB d’une autre façon, c’est ce que l’on va voir dans
la suite.

Chapitre I: Contexte général sur l'Ultra Large Bande

 23

2.2 Etude spécifique pour les antennes Ultra Large Bande

2.2.1 Problématique
Le diagramme de rayonnement des antennes ULB, ainsi que les autres paramètres dépendent

fortement de la fréquence. Afin de pouvoir les caractériser, il est donc important de définir d’autres
critères qui prennent en compte cette dépendance. On va considérer, dans le travail qui suit, uniquement
le cas d’un système ULB en régime impulsionnel. Nous allons nous attacher à définir les paramètres qui
gouvernent la distorsion de l’impulsion lors de son passage à travers l’antenne d’émission, le canal, puis
l’antenne de réception.

Quand on travaille dans le domaine temporel, l’antenne est vue comme une boîte noire. A
l’émission, l’antenne doit être considérée comme un système effectuant la transformation du signal
électrique guidé dans une ligne de transmission en un champ électromagnétique lointain rayonné dans
une direction de l’espace définie par les angles θ et φ. On peut donc considérer que l’on est en présence
d’un filtre linéaire décrit par sa fonction de transfert H. D’un point de vue temporel, l’antenne peut être
caractérisée par sa réponse impulsionnelle.

2.2.2 Antennes ULB idéales
Dans ce chapitre, nous allons étudier les antennes ULB idéales du point de vue de l’émission puis

de la réception [24].
A l’émission, si on suppose que l’antenne est idéale, elle a les propriétés suivantes : l’antenne est de
petite taille électrique, parfaitement adaptée avec un gain réalisé constant en fréquence et, pour toutes
les directions de l’espace une adaptation parfaite sur une bande de fréquence infinie. Sa fonction de
transfert est constante quelque soit la fréquence et par conséquent sa réponse impulsionnelle est alors un
Dirac retardé dans toutes les directions. Cette antenne idéale rayonne exactement de la même façon que
le signal d’excitation dans n’importe qu’elle direction de l’espace. Cette antenne ne distord pas
l’impulsion émise.

La formule de Friis permet d’exprimer la puissance reçue sous la forme :

()

() 22

2

22

2

4

4

.
.

df

Gc
Aavec

AGP
df

Gc
GPP

RX
RX

TxTxTx
Rx

TxTxRx

π

π

=

==

(21)

où c est la célérité de la lumière dans le vide, GTx (respectivement GRx) le gain d’antenne à l’émission (à
la réception) et PTx (respectivement PRx) la puissance à l’émission (à la réception).

Dans le cas de la réception, l'ouverture pour l'antenne réceptrice notée ARx varie en 1/f2 ; sa
réponse impulsionnelle est assimilable à un intégrateur idéal. On en déduit qu’une antenne qui ne
distord pas à l’émission, distord forcément à la réception. Inversement, si l'antenne ne distord pas à la
réception, alors elle distord à l'émission. Le comportement de cette antenne correspond au cas d'une
antenne à ouverture constante sur toute la bande de fréquence et parfaitement adaptée sur une bande
infinie. C'est le cas des cornets TEM qui ont théoriquement une bande passante infinie et ont un gain
qui varie en f2.

En pratique, pour qu’une impulsion soit transmise avec un minimum de distorsion, on est amené à
utiliser des antennes d’émission et de réception de natures différentes.

Chapitre I: Contexte général sur l'Ultra Large Bande

 24

2.2.3 Généralités sur le problème de la distorsion pour les antennes ULB
On a vu précédemment qu’il était préférable d’étudier les antennes ULB à l’aide de leur réponse

impulsionnelle dans le domaine temporel ou de leur fonction de transfert dans le domaine fréquentiel

Dans le cas d’une modulation impulsionnelle, la distorsion introduite par l’antenne doit être quantifiée.
L’idée est de quantifier l’effet de cette distorsion à l’aide d’un corrélateur afin de "mesurer" la
ressemblance entre le signal reçu et le signal de référence. Il existe quatre facteurs qui influent sur la
distorsion de l’impulsion.

� un niveau d’adaptation variant avec la fréquence
� une variation du gain de l’antenne avec la fréquence due à la fluctuation des longueurs

électriques de l’antenne
� une variation (dépointage) du diagramme de directivité suivant la fréquence
� une non-linéarité de la phase qui introduit de la dispersion.

La phase de la fonction de transfert est un paramètre très important pour les antennes ULB en

régime impulsionnel par rapport aux antennes à bande étroite : en effet, on doit étudier la phase du
champ rayonné en fonction de la fréquence. Les antennes doivent être non dispersives (centre de phase
fixe) ce qui revient à dire que chaque composante fréquentielle du champ doit pouvoir rayonner en
même temps. Le fait qu’une antenne soit non dispersive revient à dire que le temps de groupe est
constant ou encore que la phase doit varier linéairement avec la fréquence. Un exemple de cas
d’antennes dispersives, comme on le verra un peu plus loin au cours du chapitre est l’antenne LPDA
(log periodic dipole array).

La figure I.26 montre la différence entre une antenne qui est dispersive (LPDA) et une antenne
peu dispersive (dipôle elliptique):

Figure I. 26: Comparaison d'une impulsion rayonnée entre antenne dispersive et non dispersive.

On verra au dernier chapitre, comment on est amené à lier la fonction de transfert d’une antenne

au champ rayonné et comment on peut définir des descripteurs compacts permettant de quantifier la
distorsion des antennes ULB.

3 Antennes Ultra Large Bande: Etat de l'art

Nous allons, dans ce chapitre, présenter les différents types d'antennes ULB qui sont
communément utilisées. Ces antennes ont été classées selon certaines propriétés: particularités
géométriques ou spécificité du diagramme de rayonnement (antenne omnidirectionnel ou directive).
Toutes ces antennes possèdent naturellement une bande passante assez élevée. Il existe plusieurs façons

Chapitre I: Contexte général sur l'Ultra Large Bande

 25

de réaliser une antenne ayant une bande passante très large. La première d'entre elles consiste à utiliser
des géométries particulières. Ces antennes sont appelées antennes indépendantes de la fréquence : leur
géométrie permet d'avoir une bande passante d'une décade.

Concernant les antennes omnidirectionnelles, il existe deux grandes catégories d'antennes
présentant naturellement une bande passante élevée: les antennes biconiques et leurs dérivées et les
antennes monopoles large bande. On étudiera les antennes directives (antennes à transition progressive
 et les cornets) Ces antennes se caractérisent par un passage progressif de l’impédance caractéristique de
la ligne (ou du guide) à l'impédance d'onde de l’espace libre. On étudiera ces différents types d'antennes
ULB du point de vue classique (adaptation et diagramme de rayonnement) mais surtout d'un point de
vue impulsionnel. Seules les antennes à caractère peu dispersif seront choisies pour le travail de thèse.

3.1 Antennes indépendantes de la fréquence

Les antennes indépendantes de la fréquence sont connues depuis longtemps et ont été définies par
Rumsey en 1957 [25]. Ce sont des antennes qui sont entièrement définies par leurs dimensions
angulaires. Les performances de l'antenne (diagramme de rayonnement, impédance d'entrée) sont
indépendantes de la fréquence. Pour ce type d’antenne, si l’on multiplie toutes les dimensions de
l'antenne par un facteur X, les performances de l'antenne restent inchangées, seule la fréquence de
travail augmente du même facteur X.

L'expression de générale de leur forme géométrique peut se mettre sous la forme suivante:

() ()θϕϕ Fer a 0+=
(22)

où r, θ, ϕ sont les coordonnées sphériques, a et ϕ0 deux constantes et F une fonction ne dépendant que
de θ.

Théoriquement, ces antennes présentent une bande passante infinie, cependant, en pratique leur
bande passante est finie à cause des dimensions finies de l'antenne.

On étudiera dans ce paragraphe plusieurs antennes indépendantes de la fréquence couramment
utilisées en étudiant leur comportement fréquentiel (diagramme de rayonnement et adaptation) et leur
comportement en régime impulsionnel: les antennes spirales et les antennes log-périodiques font partie
de ce groupe d'antennes.

3.1.1 Les antennes spirales
Ces antennes ont été décrites par Dyson en 1959 [26]. Il existe trois types de spirales: spirale

équiangulaire (spirale logarithmique), spirale conique et la spirale de type Archimède.

3.1.1.1 Antenne à spirale logarithmique
L'antenne spirale équiangulaire ou logarithmique fait partie des antennes indépendantes de la

fréquence, puisqu'elle peut être définie uniquement par ses angles. Son équation en coordonnées
polaires (ρ,θ) peut s'écrire sous la forme:

θρ ake=
(23)

où k et a sont deux constantes

Pour que l'antenne ait une impédance constante, sur toute la gamme de fréquences, il faut que la
largeur de la partie rayonnante de l'antenne demeure proportionnelle à la longueur des brins. De plus, si

Chapitre I: Contexte général sur l'Ultra Large Bande

 26

on souhaite que l'antenne garde une structure symétrique, l'antenne doit être constituée de deux brins
identiques, chacun de ces brins formant deux spirales de même centre.

L'antenne spirale logarithmique est donc régie par 4 équations, deux pour chaque conducteur:

Le premier conducteur a pour équation:

()

1

,

2

1

121

<==

===

−

−

ρ
ρ

ρρρ

δ

δθθ

a

aa

eKoù

Kkeke

(24)

Le second conducteur a pour équation

() ()
343 , ρρρ δπθπθ Kkeke aa === −−−

(25)

Du fait de la géométrie de la structure, la polarisation du signal rayonné est circulaire.Aux
fréquences où la longueur des conducteurs est très petite par rapport à la longueur d'onde, la
polarisation est linéaire. Si la fréquence augmente (longueur des brins augmente), la polarisation du
champ devient elliptique puis circulaire.

La figure I.27 a) a montre une représentation pratique de l'antenne logarithmique.

(a) (b)

Figure I. 27: (a) Antenne spirale logarithmique (b) Impulsion rayonnée par l’antenne spirale logarithmique
dans le plan E [27].

Théoriquement, elle possède une bande passante infinie. Mais l'antenne spirale logarithmique

couvre une bande passante de quelques octaves car ses dimensions géométriques sont finies. La
fréquence haute d'adaptation est limitée par l'espace entre les deux conducteurs (espaces relativement
faibles par rapport à la longueur d'onde. A titre d'exemple, pour un ROS<2, une bande passante de 0.4-
3.8 GHz peut être atteinte [27].

On alimente cette antenne au milieu de la structure de telle sorte que les deux conducteurs soient
en opposition de phase. Les doublets ainsi produits tout au long de la structure créent des champs
maximaux dans les directions normales au plan de l'antenne, ce qui implique que la spirale
logarithmique possède un rayonnement bidirectionnel avec un gain de 4 dBi.

Par ailleurs, plus la fréquence est basse, plus les parties de la spirale qui vont participer au
rayonnement sont éloignées de l'alimentation et donc du centre de l'antenne, et inversement, plus la
fréquence est élevée, plus les parties participant au rayonnement se trouvent rapprochées du centre de
l'antenne. Ce comportement, caractéristique des antennes indépendantes de la fréquence montre que le
centre de phase varie en fonction de la fréquence et que par conséquent cette antenne est dispersive.
Pour le montrer, il suffit d'exciter cette antenne avec une impulsion (première dérivée d'une gaussienne)
et de voir sa réponse à cette impulsion.

Chapitre I: Contexte général sur l'Ultra Large Bande

 27

3.1.1.2 Antenne spirale conique
Cette antenne est une forme dérivée de la précédente [28]: En effet, il suffit, pour la réaliser,

d'imprimer les spirales sur un cône en matériau diélectrique servant de support pour le dessin.
L'antenne spirale conique est régie par un ensemble d'équations:

0

1

2

2

0
1

sin2

tanln

,
tan

tan

sin
,

θπ

α
ρ
ρ

α
ρ

α
θρρ ϕ










==

==

th

bavece b

(26)

Où α est l'angle d'enroulement, t le nombre de tours, h la hauteur du cône et θ0 l'angle du demi-cône. ρ1
et ρ2 constituent respectivement le rayon du sommet et de la base.

La polarisation du champ est circulaire pour un demi angle du cône inférieur à 60°. Si l'angle

dépasse 60°, la polarisation devient elliptique.

Une représentation pratique de l'antenne spirale conique est présentée sur la figure I.28

Figure I. 28: Antenne spirale conique.

Théoriquement, elle possède une bande passante infinie, mais en pratique, du fait de ses

dimensions finies, elle couvre une bande passante de quelques octaves. La bande passante est
uniquement limitée par les dimensions des rayons externes de la spirale. Contrairement à l'antenne
précédente qui avait un rayonnement bidirectionnel, cette antenne a un rayonnement unidirectionnel, le
maximum du champ étant orienté selon l'axe du cône.

A chaque fréquence, seule une partie des brins de l'antenne rayonne. La distance à l'alimentation
de ces brins correspond à une longueur d'onde, ce qui signifie que le centre de phase de cette antenne
n'est pas constant en fonction de la fréquence, et par conséquent, cette antenne, comme la précédente est
dispersive, Mais comme l'antenne est à trois dimensions, le centre de phase va varier très fortement le
long de l'axe du cône; par voie de conséquence, cette antenne sera plus dispersive que l'antenne
logarithmique, comme on peut le voir sur la figure I.29 où l’on a excité l'antenne avec la première
dérivée de la gaussienne.

Figure I. 29: Impulsion rayonnée par la spirale conique dans le plan E [29].

Chapitre I: Contexte général sur l'Ultra Large Bande

 28

3.1.1.3 Antenne à spirale d'Archimède
L'antenne spirale d'Archimède est formée de deux spirales emboîtées et est régie par les expressions
suivantes [30] :

πϕ kt

ctrr

+=
+= 0

(27)

où c est une constante et k, r deux réels, t est l'angle

Elle fait aussi partie des antennes indépendantes de la fréquence, même si elle n'est pas totalement
définie par ses angles.

Une représentation pratique de l'antenne logarithmique est montrée sur la figure I.30 a).

(a) (b)

Figure I. 30: (a) Antenne spirale d'Archimède (b) Impulsion rayonnée de l’antenne spirale Archimède
dans le plan E [27].

Ce type d'antenne est plus utilisé que les antennes à spirale logarithmique car ,à performance égale

(même bande passante), cette structure est plus compacte que la spirale logarithmique: L'étalement
linéaire des brins de la spirale permet de faire plus de tours par unité de surface que l'antenne
équiangulaire. Ses spécificités ressemblent beaucoup à celles des types d'antennes à spirales que l'on a
vues précédemment. Sa bande passante est de plusieurs octaves et est limitée par les rayons externes de
la spirale, sa polarisation est circulaire et son diagramme de rayonnement bidirectionnel.

Comme toutes les antennes spirales, cette antenne est dispersive: son centre de phase varie en
fonction de la fréquence, comme on peut le voir sur la figure I.30 b) qui représente l'impulsion
rayonnée, si on excite l'antenne avec une impulsion du type première dérivée de la gaussienne.

3.1.2 Antenne log-périodique
Les antennes log périodique ont été conçues pour la première fois par Duhamel et Isabell en 1959

[31]. Elles s'appuient sur le principe d'une antenne dimensionnée pour toutes les fréquences mais de
façon périodique et non répétitive comme c'est le cas des antennes que l'on a vues précédemment. Ainsi,
si une structure rayonnante est transformée en une autre structure identique par la multiplication de ses
dimensions par τ, toutes les deux présentent les mêmes performances (adaptation et diagramme de
rayonnement) l'une à la fréquence f et l'autre à la fréquence f/τ. En répétant cette transformation N fois
les performances sont les mêmes aux fréquences f0. τN où f0 est la fréquence de référence et ont une
période de répétition de log(τ) en fonction de log f. d'où leur appellation. Leur principe est donc bien
analogue aux antennes dites indépendantes de la fréquence.

Dans la suite de ce paragraphe, on va examiner plusieurs antennes de ce type couramment
utilisées, la plus connue étant l'antenne log periodic dipole array (LPDA).

Chapitre I: Contexte général sur l'Ultra Large Bande

 29

3.1.2.1 Antenne log périodique de forme quelconque

3.1.2.1.1 Antenne log périodique de forme circulaire

Une représentation de l'antenne log périodique circulaire est présentée sur la figure I.31

Figure I. 31: Antenne log-périodique circulaire.

Cette antenne de forme circulaire est déterminée par les relations suivantes : (cf figure I.31)

�
n

n

n

n

r

r

R

R 11 ++ ==τ qui définit la périodicité des caractéristiques de l'antenne

�
n

n

R

r=χ qui définit la largeur des dents

� α et β définissent la longueur des dents
� rmin et rmax limitent les extrémités de la structure

Cette antenne peut avoir une bande passante de plusieurs octaves. La fréquence basse d'adaptation

est fixée par la dimension de la plus longue des dents (λ/4 à cette fréquence) et la fréquence haute
d'adaptation est reliée à la dent de plus petite dimension. La conséquence immédiate de ceci est que
l'antenne est dispersive, comme pour les autres antennes indépendantes de la fréquence.

Le diagramme de rayonnement est bidirectionnel. Il est symétrique par rapport au plan de
l'antenne avec des maxima suivant la normale à ce plan et des minima dans ce plan. L'ouverture dépend
fortement du rapport de périodicité. Le gain vaut typiquement 4 dBi. La polarisation est linéaire avec
des ouvertures identiques dans les plans E et H.

3.1.2.1.2 Antenne log périodique de forme trapézoïdale

L'antenne log périodique de forme trapézoïdale est un autre exemple d’antenne log périodique.

Cette antenne se déduit aisément de la précédente.

Chapitre I: Contexte général sur l'Ultra Large Bande

 30

Une représentation de l'antenne trapézoïdale est présentée sur la figure I.32:

Figure I. 32: Antenne log-périodique de forme trapézoïdale.

Cette antenne étant plus facile à construire que la précédente, est plus couramment utilisée que

l'antenne de forme circulaire. Elle possède exactement les mêmes caractéristiques: diagramme de
rayonnement bidirectionnel, bande passante de plusieurs octave, antenne dispersive.

3.1.2.2 Antenne LPDA (log periodic dipole array)
Une autre antenne de type log périodique est l'antenne dipôle log périodique [32]. Cette antenne se

déduit aisément de la précédente (l'angle β vaut 0).

Une représentation pratique de l'antenne logarithmique est montrée sur la figure I.33.

Figure I. 33: Réalisation pratique de l'antenne LPDA et de son alimentation.

De la même façon que pour les autres antennes log périodique, le rapport de périodicité τ est le

rapport entre deux longueurs de dipôles consécutifs. Les dipôles sont connectés alternativement par une
ligne de transmission centrale symétrique qui peut être croisée pour éviter le rayonnement arrière,
comme le montre la figure I.33.

Les fréquences haute et basse d'adaptation sont déterminées par les longueurs des éléments du
réseau les plus basses et les plus hautes respectivement. L'antenne est alimentée au sommet et l’on peut
définir deux types de zone: la zone de transition et la zone active. La zone de transition est la zone où
les champs se propagent le long de la ligne de transmission centrale depuis le sommet jusqu'aux dipôles
de longueur λ/4. La zone active est la zone où l’on a des forts courants : ce sont eux qui participent au
rayonnement de l'antenne La zone active ou encore le centre de phase s'éloigne du point d'alimentation
de l'antenne à mesure que la fréquence diminue: le centre de phase varie fortement avec la fréquence.

L'antenne est donc dispersive: Une impulsion typique, rayonnée par ce type d’antenne est
présentée sur la figure I.34 (excitation par une impulsion de type première dérivée de la gaussienne.

Chapitre I: Contexte général sur l'Ultra Large Bande

 31

Figure I. 34: Impulsion rayonnée par la LPDA dans la direction du lobe [33].

Le rayonnement de l'antenne est unidirectionnel avec des maxima dans la direction suivant son

sommet, la polarisation est linéaire et le gain maximal typique d'une antenne LPDA est de 5-10 dBi.

Dans les prochains paragraphes, on étudiera les comportements d’antennes qui ont naturellement
une très large bande passante, par exemple les antennes biconiques ou les cornets qui possèdent une
bande passante d’une décade au minimum. On décrira deux grandes familles d’antennes ULB : les
antennes omnidirectionnelles et les antennes directives.

3.2 Antennes omnidirectionnelles

On peut obtenir des antennes ayant naturellement à la fois une très large bande passante et un
diagramme de rayonnement omnidirectionnel. Ces antennes sont une évolution directe des monopoles et
des dipôles de base (doublet de Hertz). On sait que plus un dipôle est épais, plus grande est sa bande
passante. A partir de cette simple constatation, de nombreuses antennes large bande ont été conçues. On
peut distinguer deux catégories d'antennes large bandes omnidirectionnelles: les antennes biconiques et
les antennes monopoles/ dipôles large bandes.

3.2.1 Antennes biconiques et ses dérivées

3.2.1.1 Antenne biconique
Les antennes biconiques ont été imaginées en 1943 par Schelkunoff [23]. Le concept de l'antenne

biconique est basé sur le fait qu'un dipôle construit à l'aide d'un fil épais offre une bande passante plus
grande que si il est construit avec un fil fin. Ce concept peut être étendu pour obtenir une bande
passante encore plus importante en utilisant des conducteurs évasés. On forme ainsi la structure
biconique montrée sur la Figure I.35. L'antenne biconique peut être analysée comme si la ligne de
transmission biconique de l’antenne était évasée jusqu’à l'infini. L'antenne biconique infinie agit
comme un guide pour une onde sphérique. On peut montrer qu'il n'existe qu'un seul mode TEM pour
une antenne biconique infinie.

Chapitre I: Contexte général sur l'Ultra Large Bande

 32

Figure I. 35: Antenne biconique infinie.

On peut montrer [23] que la tension entre deux points symétriques de chaque cône à une distance r de
l'origine s'écrit

() 














=== −
−

−
−

∫∫ 4
cotln..2

sin
.... 0

2

2
0

2

2

αη
θ

θηθ
απ

α

απ

α
θ

jkrjkr eH
d

erHdrErV
 (28)

Avec η l'impédance d'onde du vide.

De la même façon, on peut montrer que le courant à la surface des cônes peut s'écrire à une distance r de
l'origine

() jkreHrdHrI −== ∫ 0

2

0

2πϕ
π

ϕ
(29)

D'où l'on déduit aisément l'impédance caractéristique de la ligne de transmission et donc de

l'impédance d'entrée d'une antenne biconique.

() ()
() 















===
4

cotln
α

π
η

inc Z
rI

rV
rZ (30)

On remarque que dans le cas d'une antenne biconique infinie, l'impédance d'entrée est purement
réelle. En pratique, l'antenne biconique est tronquée, ce qui entraîne que l'impédance d'entrée n'est plus
purement réelle. En effet, lorsque les cônes sont tronqués, une partie de l'énergie est réfléchie en bout
d'antenne. L'antenne biconique finie peut-être considérée comme un guide d'onde se terminant par une
charge. Cette discontinuité implique que l'on n'a plus affaire à un mode TEM pur : d'autres modes
supérieurs existent. Par ailleurs, ce troncage des cônes permet une augmentation du rapport d'ondes
stationnaires et donc une diminution de la bande passante par rapport au cas infini. Ce type d'antenne,
dont une réalisation pratique est montrée sur la figure I.36, peut être utilisé en compatibilité
électromagnétique (CEM) ou pour mesurer un diagramme de rayonnement.

Figure I. 36: Réalisation pratique de l'antenne biconique finie. [34]

L’antenne biconique finie possède une bande passante de plus 100 %, un diagramme de

rayonnement omnidirectionnel perpendiculaire à l'axe des cônes et un nul électrique le long de l'axe des
cônes. La polarisation est linéaire et un gain maximum typique pour ce type d'antenne est de 4 dBi.

Chapitre I: Contexte général sur l'Ultra Large Bande

 33

3.2.1.2 Antenne discône
Une autre dérivation de l'antenne biconique infinie est l'antenne discône [35]. Cette antenne est

formée d'un cône et d'un plan de masse qui peut être circulaire ou rectangulaire qui ? remplace le second
cône de l'antenne biconique. ?à revoir

Une représentation graphique est présentée à la figure I.37 (a)

(a) (b)

Figure I. 37: (a)Antenne discône (b) impulsion rayonnée par l’antenne discone dans le plan H.

L'antenne est alimentée par un câble coaxial dont l'âme centrale est connectée directement au
sommet du cône et dont la masse est reliée au plan de masse circulaire. Les paramètres gouvernant la
structure sont la dimension du plan de masse et l'espacement entre le plan de masse et le cône. Le plan
de masse agit principalement sur les diagrammes de rayonnement et sur l'adaptation en hautes
fréquences. Si on règle correctement ces deux paramètres, l'antenne possède une bande passante de plus
de 150 % (par exemple, ROS<2, 3-14 GHz).

L'antenne a un diagramme de rayonnement omnidirectionnel dans le plan horizontal, et son gain

est légèrement plus élevé que celui d'une antenne biconique finie du fait de l'utilisation d'un plan de
masse fini.

Par ailleurs, cette antenne est peu dispersive, comme on peut le voir sur la figure I.37b) où
l'antenne est excitée par une impulsion du type première dérivée de la gaussienne. Une fidélité
(ressemblance entre l'impulsion d'entrée et l'impulsion rayonnée) de 90 % peut être atteinte en pratique.

3.2.2 Dipôles/ monopoles électriques ultra large bande

3.2.2.1 Quelques généralités sur les dipôles électriques larges bandes
Une autre catégorie d'antenne large bande est constituée par les monopoles plans ou dipôles. De

nombreuses études ont été menées sur ce type d’antenne [36] et différentes formes ont été conçues:
carrée, circulaire ou elliptique. Toutes ces antennes présentent de nombreuses caractéristiques
communes: une bande passante importante, une polarisation linéaire et un diagramme de rayonnement
omnidirectionnel dans le plan azimutal. L'utilisation d'un plan de masse perpendiculaire à l'élément
rayonnant présente un inconvénient majeur pour l'utilisation d'une telle antenne. En effet, la zone de
l'alimentation du monopole est relativement fine, ce qui entraîne une certaine fragilité de l'antenne. En
outre, pour une application commerciale, il est préférable de rendre planaire un monopole plan, c'est-à-
dire d'utiliser un plan parallèle à la structure.

Dans ce paragraphe, on va examiner d'un point de vue fréquentiel et d'un point de vue temporel

plusieurs types d'antennes couramment utilisées.

Chapitre I: Contexte général sur l'Ultra Large Bande

 34

3.2.2.2 Monopole circulaire/ elliptique
C'est la première antenne large bande du type monopoles plans qui a été conçue et réalisée en

1992 par Honda. (Figure I.38)

Figure I. 38: Exemple de réalisation pratique d'un monopole circulaire (rayon 2.5 cm).

Le monopole circulaire plan est de forme circulaire avec un plan de masse de dimensions

supérieures à une longueur d'onde maximale pour éviter les réflexions qui proviennent du plan de
masse. L'élément peut être de forme elliptique [37], cependant un fort rapport d'ellipticité dégrade la
bande passante de l'antenne. L'antenne planaire de forme elliptique a été la première antenne large
bande commercialisée.

Il est possible de calculer numériquement avec une bonne approximation la fréquence basse
d'adaptation pour un ROS fixé à 2 en fonction des paramètres géométriques de l'antenne: ce calcul se
fait de la même façon que pour un monopole cylindrique:

rl
flow +

×= 24.030

 (31)

où flow est la fréquence basse exprimée en GHz, l la hauteur du monopole en cm et r son rayon
équivalent en cm. Le rayon équivalent d'un monopole elliptique peut être déterminé à partir de la
formule suivante: abrl ππ =2 où a désigne le petit axe de l'ellipse et b le grand axe.

Habituellement, cette antenne a une bande passante de plus de 160 %. Pour un monopole

circulaire de rayon 2.5 cm, la bande passante va de 1.17-12 GHz pour un ROS <2. Depuis quelques
années, cette antenne est réalisée avec un plan de masse parallèle à l'élément rayonnant comme le
montre la figure I.39 a).

(a) (b)

Figure I. 39:(a)Monopole planaire circulaire (b) Impulsion rayonnée par le monopole circulaire planaire
dans le plan H (θθθθ=ππππ/2).

Chapitre I: Contexte général sur l'Ultra Large Bande

 35

Dans cette configuration, certains auteurs ont commencé à étudier cette antenne d'un point de vue
temporel et ont montré qu'elle était peu dispersive, comme illustrée sur la figure I.39 b où l'antenne est
excitée avec une impulsion de type première dérivée de la gaussienne [38].

3.2.2.3 Amélioration des performances de l'antenne circulaire
A partir de la forme planaire circulaire, d'autres formes d'antennes ont émergé. Elles ont été

conçues dans le but de réduire la taille de l'antenne ou d'améliorer l'une de ses performances
(augmentation de la bande passante ou stabilisation du diagramme de rayonnement, rejet d'une
fréquence en particulier.)

3.2.2.3.1 Augmentation de la bande passante de l'antenne

Dans certaines applications, il est intéressant d'avoir une antenne ayant une bande passante le plus
large possible, par exemple pour l'utilisation de plusieurs standards sur une même antenne.
C'est dans cette optique qu'a été conçue l'antenne suivante [39]. Elle se base sur un monopole elliptique
avec un fort rapport d'ellipticité et un plan de masse de forme trapézoïdale, permettant d'obtenir une très
large bande passante: ROS<2 0.44-10.5 GHz.

Une réalisation de cette antenne est présentée sur la figure I.40, ainsi que son ROS.

Figure I. 40: Exemple d'amélioration de la bande passante d'antenne planaire et son ROS.

Taille 0.20 λlow × 0.13 λlow

3.2.2.3.2 Antennes ULB à sous bande coupée:

Pour éviter certaines interférences avec les systèmes à bande étroite déjà existants, l'antenne ULB
doit pouvoir rejeter certaines fréquences (bande 5-6 GHz pour le Wifi, ou 2.4 GHz pour le Bluetooth).
Pour ce faire, l'antenne doit pouvoir jouer le rôle de filtre coupe bande. En ajoutant des fentes ou des
éléments parasites, sur ou proches de l’élément rayonnant, l'antenne peut être désadaptée sur une
certaine sous bande. La position et la dimension de la fente sont immédiatement reliées par la bande de
fréquence rejetée.

Une antenne ultra large bande à sous bande coupée [40] travaillant dans la bande 3.1-10.6 GHz, et
rejetant la bande de fréquence 5-6 GHz est présentée sur la figure I.41

Chapitre I: Contexte général sur l'Ultra Large Bande

 36

Figure I. 41: Antenne ULB à sous bande coupée et son ROS.

Dans le prochain paragraphe, on étudiera le comportement fréquentiel et temporel des antennes

qui présentent un diagramme de rayonnement directif: on examinera deux grandes familles d'antennes
directives: les cornets et les antennes à fente à transition progressive.

3.3 Antennes directives

Les antennes ULB directives peuvent être décrites comme des systèmes de transition entre un

guide d'onde et l'espace libre. On part d'une ligne de transmission dont l'un des paramètres est une
impédance caractéristique constante quelque soit la fréquence, puis les lignes de transmission s'évasent
pour amener graduellement la structure à l'impédance du vide. L'onde peut maintenant rayonner.

L’antenne ULB directive est souvent utilisée dans des applications particulières; par exemple dans

le cas d’une station de base en communication avec des stations fixes. D’autres systèmes requièrent que
l’antenne rayonne plutôt dans un demi-espace. On peut citer comme exemple l'antenne de point d’accès
accrochée au mur ou encore une antenne en façade d’appareils électroniques. Certaines antennes ULB
directives sont aussi couramment utilisées dans le cadre de mesure d'antennes en chambre anéchoïde.
Contrairement aux antennes étudiées précédemment, il est très difficile de miniaturiser ce type
d'antenne.

3.3.1 Cornet
Les cornets constituent une première catégorie d'antennes ultra large bande directives. Ces

antennes sont couramment utilisées pour des mesures de diagramme de rayonnement ou encore dans le
cadre d'applications GPR. Ces antennes sont constituées de guides d'onde rectangulaires ou circulaires
(intrinsèquement large bande) et d'une transition (adaptateur d'impédance). La bande passante est
relativement large (50-180%).

Chapitre I: Contexte général sur l'Ultra Large Bande

 37

Une réalisation d'un cornet est montrée à la figure I.42 (a):

(a) (b)

Figure I. 42: (a) Cornet ULB à lèvres (b) Impulsion rayonnée par le cornet dans le plan E (ϕϕϕϕ=0).

Des modifications peuvent être effectuées pour améliorer par exemple le diagramme de
rayonnement. Ainsi des lèvres (ridged horn) peuvent être ajoutées afin de rendre stable l’ouverture du
lobe en fonction de la fréquence [41]. Ce type d’antenne peut avoir un gain important (+17 dBi) qui
augmente avec la fréquence (antenne à ouverture constante) sur plusieurs octaves. Les cornets avec
lèvres peuvent couvrir une bande de fréquence 1-18 GHz pour un ROS<2.. Les cornets présentent une
grande pureté de polarisation et sont en principe des antennes peu dispersives, le centre de phase de ces
antennes variant peu avec la fréquence. La figure I.42 b montre une impulsion rayonnée par le cornet
excité par la première dérivée d’une gaussienne. On récupère un doublet très propre.

3.3.2 Antenne à transition progressive (Vivaldi)
Les antennes à fente à transition progressive (TSA Tapered Slot Antenna) constituent une autre

catégorie importante d'antennes ULB directives. Ce sont des antennes à deux dimensions présentant une
transition à partir d'une ligne ou d'un guide d'onde imprimé. Elles ont été imaginées en 1974 par Lewis
et Gibson. Elles sont généralement constituées par une ligne de fente s'élargissant suivant un profil
donné jusqu'à la discontinuité finale. Le profil de ces ouvertures peut prendre différentes formes: profil
linéaire (antennes LTSA), profil constant (antennes CWSA), profil linéaire par morceau (BLTSA) ou
encore profil exponentiel (antenne Vivaldi).

Les différents profils des antennes TSA sont décrits dans la figure I.43.

Figure I. 43: Différents profils d'antennes TSA.

Les antennes TSA sont adaptées sur une très large bande passante de 125%-170%. Leur

diagramme de rayonnement est unidirectionnel dans le plan du substrat et présente un faible niveau de
polarisation croisée. Leur directivité augmente avec la fréquence et les gains atteints par ces antennes
peuvent aller jusqu'à 10 dBi selon le type de profil.

Il existe plusieurs types d'antennes Vivaldi : l'une d'entre elles est l'antenne Vivaldi antipodale [33]
dont une réalisation pratique étant montrée à la figure I.44 a). Cette antenne propose une transition à

Chapitre I: Contexte général sur l'Ultra Large Bande

 38

partir d'une ligne micro-ruban permettant d'avoir une alimentation non symétrique qui peut être
connectée à un câble coaxial. L'antenne est alors imprimée sur les deux faces du substrat.

(a) (b)

Figure I. 44: (a) Antenne Vivaldi antipodale (b) Impulsion rayonnée par la Vivaldi dans le plan E (ϕϕϕϕ=0).

Les antennes Vivaldi ont un comportement temporel peu dispersif La figure I.44 b) montre une
impulsion rayonnée par le cornet si on l'excite par une première dérivée de la gaussienne , on récupère
un doublet très propre. Les applications de ces antennes sont variées: de l'application radar à l'imagerie
micro-onde en passant par une source primaire pour des réflecteurs large bande.

4 Contexte de l'étude

4.1 Contexte applications de la thèse

Ce travail s'inscrit dans un projet de l'ANR (Agence Nationale pour la Recherche) concernant la
technologie ULB. Ce projet intitulé AUBADE (antenne miniature bas coût pour les applications ultra
large bande) a été mené en collaboration avec deux entreprises (Thomson, Radiall), deux laboratoires
universitaires (IETR, l'IMEP) et le CEA-LETI.

Les entreprises Thomson et Radiall s'occupent de la conception et de la réalisation des antennes
en bandes hautes et en bande basse respectivement. Le CEA-LETI est chargé de la conception
d'antennes ULB en bande haute et en bande basse (dans la bande 500 MHz-1 GHz) ainsi que de la mise
en place d'un banc impulsionnel pour les deux bandes de fréquences. L'IETR et l'IMEP ont pour rôle de
définir de nouveaux descripteurs dans le domaine temporel.

Le projet AUBADE a plusieurs objectifs:

� Le premier d'entre eux est de définir de nouveaux descripteurs dans le domaine temporel
(fidélité, ROS temporel, gain moyen pondéré) et d'établir des relations entre les caractéristiques
générales des antennes utilisées dans le domaine harmonique (ROS, rayonnement) et leur
comportement si ces antennes sont utilisées en temporel.

� Le second objectif est de développer des antennes miniatures ULB à bas coût dans deux bandes

de fréquences distinctes:
� Première bande 3.1-10.6 GHz : concerne les applications WLAN à très hauts débits.

Ces antennes ULB de très petites tailles doivent pouvoir intégrer des filtres sélectifs
en fréquence pour le rejet des systèmes à bande étroite se trouvant dans la gamme de
fréquence de l'ULB (par exemple, bande 5-6 GHz).

� Seconde bande de fréquence 100 MHz-2 GHz: dans cette bande de fréquence (sujet
de ce travail), il s’agit de concevoir des antennes large bande compatibles avec des
applications du style terminaux utilisant des spectres à partir de 100 MHz. Lors du

Chapitre I: Contexte général sur l'Ultra Large Bande

 39

projet, il a été nécessaire de développer de nouvelles formes de structures
rayonnantes du fait du rapport géométrique important qui est généralement imposé
pour ce type d'applications: la hauteur doit être nettement supérieure à la dimension
transversale de l'antenne.

� Le dernier objectif de ce projet est de mesurer et de caractériser ces antennes miniatures soit à
l'aide d'un banc impulsionnel (générateur d'impulsions et oscillateurs numériques), soit plus
classiquement à l'aide d'un analyseur de réseaux vectoriels. Pour la bande haute, seule l'influence
du câble peut poser un problème pour les mesures de rayonnement d'une antenne ULB
miniature. Par contre, pour la bande basse, plusieurs problèmes ont été rencontrés: Il a fallu
trouver une chambre anéchoïde suffisamment grande pour pouvoir descendre en fréquence (en
dessous de 800 MHz). Une seconde difficulté à été de trouver une antenne de référence ayant
une bande passante allant de 100 MHz à 2 GHz pour un ROS<3.5

4.2 Antennes couramment utilisées sur la bande 0.1-2 GHz

Dans ce paragraphe, nous allons étudier dans le domaine temporel différentes antennes couramment
utilisées dans la bande de fréquences qui nous intéresse, à savoir la bande 0.1-2 GHz. Il existe trois
catégories différentes d'antennes utilisées en bandes basses:

� Les antennes utilisant des couches résistives et/ou capacitives
� Les monopoles large bandes, qui ont intrinsèquement une bande passante large
� Les antennes à ondes progressives (dipôles en V, antennes scissors)

4.2.1 Les antennes avec couches résistives et/ ou capacitives
Une technique couramment utilisée pour augmenter la bande passante d'une antenne consiste à

utiliser une charge résistive distribuée. Les charges réparties permettent d'éliminer progressivement les
courants qui se réfléchissent aux extrémités de l'antenne. Cette technique, basée sur le principe de la non
réflexion de Wu et King [42], améliore très sensiblement la forme de l'impulsion rayonnée et permet de
réduire de façon importante les oscillations parasites non souhaitées.

La formule d'évolution des résistances linéiques R en fonction de la distance le long de l’antenne

est donnée par la relation suivante

()
h

r
R

rR
'

1
' 0

−
=

 (32)

où r' est la distance le long du bras, (distance calculée à partir du point de l'alimentation), h est la
longueur du bras et R0 désigne la résistance par unité de longueur au niveau de l'alimentation.

Ce procédé est souvent utilisé pour les antennes ULB destinées à imager le sous-sol (GPR). Il a
cependant un inconvénient majeur : l'efficacité de l'antenne est fortement diminuée. Par exemple, pour
un dipôle cylindrique, l'efficacité chute à 29 % [43]. Il est utilisé pour corriger les comportements des
antennes telles que les antennes en V, antennes coniques ou plus récemment les antennes papillons.

4.2.1.1 Antenne conique
L’antenne monopole conique est présentée sur la figure I.45 a) où hm et hr désignent

respectivement la partie métallique et résistive de l'antenne [44]. Elle est alimentée par un câble coaxial
de 50 Ω.

Chapitre I: Contexte général sur l'Ultra Large Bande

 40

(a) (b)

Figure I. 45: (a) Antenne conique à couche dispersive (b) Impulsion rayonnée par l’antenne conique
dans le plan H (θθθθ=ππππ/2).

Si on excite cette antenne par la première dérivée d’une gaussienne, on constate que l'impulsion

rayonnée est très peu différente de l’impulsion originale. Ceci permet de vérifier que l'antenne conique
chargée avec une couche résistive est moins dispersive que l'antenne conique "classique". Par ailleurs,
contrairement aux antennes cylindriques chargées avec une couche résistive dont l’efficacité n’est que
de l'ordre de 29 % [43], l'efficacité de cette antenne est de 86 %.

4.2.1.2 Antenne papillon
Depuis quelques années, l'antenne papillon à charge résistive est utilisée pour les applications de

type GPR. Les concepteurs de ces antennes ont essayé de modifier le profil résistif afin d'augmenter au
maximum l'efficacité de l’antenne sans pour autant sacrifier la bande passante de l'antenne.
L’association d’une charge capacitive et d’une charge résistive permet d’obtenir un bon compromis.
Dans l'exemple présenté ci-dessous, l’association d’une couche résistive à profil constant et d’une
couche capacitive à profil linéaire [45] a permis d’obtenir une bande passante de 0.5-5 GHz et un
ROS<2.

(a) (b)

Figure I. 46: (a) Antenne papillon (b) réalisation pratique.

L'ajout d'une charge capacitive seule ne permet pas de diminuer les oscillations transitoires, mais
l'effet des deux types de charges permet de les réduire, comme le montre la figure I.47.

Chapitre I: Contexte général sur l'Ultra Large Bande

 41

Figure I. 47: Excitation émise en champ proche dans le plan H (θθθθ=ππππ/2).

L'efficacité de rayonnement est ainsi améliorée en créant sur l'antenne des discontinuités

artificielles de telle façon que le rayonnement venant de l'alimentation et celui venant aussi des
discontinuités se combinent de façon constructive dans la direction transverse à l'antenne.

4.2.2 Les antennes monopoles large bandes
Comme on l'a vu au paragraphe 3.2.2, plusieurs types d’antennes possèdent intrinsèquement une

très large bande passante. C'est le cas des monopoles plans ou planaires de forme circulaires ou
elliptiques. Un certain nombre d’antennes de ce type ont été réalisées pour diverses applications :
communications, localisations de personnes ensevelies sous de la neige, ou encore radars.

4.2.2.1 Antenne Rugby-Ball
L'antenne Rugby-Ball basée sur le principe du monopole circulaire plan, a été conçue pour des

applications radars mono statiques dans le domaine des micro-ondes et utilisés en régimes
impulsionnels [46]. Cette antenne consiste en une intersection de deux cercles de rayons différents, la
forme ressemblant à un ballon de rugby. Par ailleurs, cette antenne n'utilise pas de couches résistives
pour atténuer les réflexions provenant de l'alimentation et de l'extrémité. Cette antenne est alimentée par
un câble coaxial à travers le plan de masse et comporte un réflecteur

Une antenne Rugby-Ball est présentée sur la figure I.48 avec son ROS. Les mesures montrent que
cette antenne possède une bande passante de 0.1 GHz-20 GHz pour un ROS<2.

(a) (b)

Figure I. 48: (a) Antenne Rugby-Ball (b) Rapport d'onde stationnaire de la Rugby Ball.

Chapitre I: Contexte général sur l'Ultra Large Bande

 42

La figure suivante montre la réponse temporelle de la Rugby-Ball, excitée par une brève
impulsion (largeur à mi hauteur = 150 ps, taux de montée de 80 ps, amplitude=2.5 V), sous deux angles
différents (ϕ=0 et ϕ=π/2). On constate que l'amplitude des impulsions rayonnées est plus importante
dans la direction ϕ=0 que ϕ= π/2, ce qui est utile pour des applications radars mono statiques dans le
domaine des micro-ondes et utilisé en régime impulsionnel.

Figure I. 49: (a) Impulsion rayonnée dans le plan E (ϕϕϕϕ=0) (b) Impulsion rayonnée dans le plan E (ϕϕϕϕ=ππππ/2).

4.2.2.2 Antennes monopoles planaires large bande
Les antennes monopoles large bande planaires sont utilisées principalement dans la bande haute.

On peut citer par exemple, l'antenne à bras épais en escalier [47] utilisée en imagerie radar (figure I.50).

Figure I. 50: Antenne à bras épais en escalier.

Cette antenne a une bande passante de 0.5-2.7 GHz pour un ROS<2 (figure I.51)

Figure I. 51: Rapport d'onde stationnaire de l’antenne à brins en escalier.

Une autre antenne planaire peut être aussi mentionnée, il s’agit de l'antenne monopole à encoches

qui possède une bande passante de 0.5-2 GHz pour un ROS<2 [48]. Pour obtenir une bande passante
relativement large, cette antenne utilise des encoches qui modifient le couplage électromagnétique entre
le plan de masse et le monopole rectangulaire ainsi que la distribution de courant. Elle utilise aussi un
plan de masse tronqué. Cette antenne reste une antenne de petite taille (λL/5*λL/9) et garde un
diagramme de rayonnement pratiquement omnidirectionnel sur toute la bande passante de l'antenne.

Chapitre I: Contexte général sur l'Ultra Large Bande

 43

Une réalisation pratique de cette antenne est montrée à la figure I.52:

(a) (b)

Figure I. 52: (a) Antenne planaire à encoche (b) rapport d'onde stationnaire.

Le principal défaut de ces antennes est lié à leurs dimensions déterminées par la fréquence la plus
basse de la bande passante. La difficulté réside dans la miniaturisation de l'antenne sans dégradation de
ses performances.

4.2.3 Les antennes à ondes progressives

4.2.3.1 Antenne scissors
Un premier type d'antenne utilisé pour détecter des mines anti-personnelles est l'antenne scissor

[49]. Cette antenne qui entre dans la catégorie des antennes à onde progressive, est présentée sur la
figure I.53. Cette antenne est constituée de deux brins formant un V. Chaque brin peut être considéré
comme constitué de n brins conducteurs, connectés ou non entre eux, systématiquement chargés par une
couche résistive à leurs extrémités.

(a) (b)

Figure I. 53: (a) Antenne scissor (b) impulsion rayonnée dans le plan E.

Les dimensions de cette antenne sont 60 cm pour la hauteur, 100 cm pour la longueur et 2cm pour
la largeur, pour une bande passante mesurée de 0.2-1.2 GHz pour un ROS<2

La polarisation de cette antenne est rectiligne et le gain maximal peut atteindre 6 dBi. Cette
antenne est utilisée en mode impulsionnel (figure I.53 b)), elle est peu dispersive.

Chapitre I: Contexte général sur l'Ultra Large Bande

 44

4.2.3.2 Antenne Valentine
Un autre type d'antennes utilisé pour détecter des mines anti-personnelles est l'antenne Valentine

[50]. Cette antenne, comme la précédente, rentre dans la catégorie des antennes à onde progressive. Ses
dimensions géométriques sont importantes de telle sorte que l'on a une antenne très directive avec un
gain très élevé en basses fréquences.

L'antenne Valentine est constituée d'une ligne de transmission de doubles rubans. Les rubans s'évasent
selon un profil exponentiel et retournent en arrière selon une forme circulaire (figure I.54 a) Les
dimensions de cette antenne sont 112.2 cm pour la hauteur, 95 cm pour la longueur et 5.2 cm pour la
largeur, pour une bande passante mesurée de 0.3-3 GHz pour un ROS<2

.
(a) (b)

Figure I. 54: (a) Antenne Valentine (b) impulsion rayonnée dans le plan E (ϕϕϕϕ=0).

La polarisation de cette antenne est rectiligne et le gain maximal peut atteindre 12 dBi. Elle peut
être utilisée en régime impulsionnel car elle est peu dispersive. (Figure I.54 b)

4.3 Cahier des charges
Le cahier des charges qui a été retenu pour le projet AUBADE et utilisé lors de ce travail est le

suivant:
pn a

Bande de fréquences 100MHz-2 GHz
ROS 3.5:1 maximum
Directivité moyenne -2 dBi ±4 dB
Gain moyen -3 dBi ±4 dB
Efficacité >80 %
Diagramme de rayonnement Omnidirectionnel
Polarisation croisée (plan vertical) 10 dB
Polarisation croisée (plan horizontal) 10 dB
Impédance nominale 50 Ω
Géométrie 3 D
Dimension : hauteur 1 m
Dimension transversale Maximale 50 mm
Connectique Coaxial
Tableau I. 1: Cahier des charges.

4.4 Objectifs: choix des structures à concevoir

Le tableau ci-dessous rassemble les caractéristiques des différentes antennes ULB qui peuvent être
utilisées dans la bande basse afin de pouvoir voir rapidement leurs avantages et inconvénients respectifs

Chapitre I: Contexte général sur l'Ultra Large Bande

 45

 Bande
passante

Diagramme
Rayonnement

Polarisation Dispersion Taille Géométrie

Biconique 5:1 Omni-directionnel Linéaire Non λL/2 3 D
Cornet TEM 12:1 Uni-directionnel linéaire Non >λL 3D
Spirale conique 40:1 Uni-directionnel Circulaire Oui 2.λL/π 3D

Spirale
 logarithmique

40:1 Bi-directionnel Circulaire Oui variable 2D

LPDA 6:1 Uni-directionnel Linéaire Oui Variable 3 D/2D
Antenne
rugby-ball

20:1 Omni-directionnel Linéaire NON λL/2×λL/3 3D

Antenne
 à encoche

4:1 Omni-directionnel Linéaire NON λL/5×λL/9 2D

Conique
à couche résistive

10:1 Omni-directionnel Linéaire NON λL/4 3D

Papillon
à couche résistive/
capacitive

3:1 Omni-directionnel Linéaire NON λL//5 2D

Scissors 6:1 Uni-directionnel Linéaire NON λL/3×λL/1.5

3D

Valentine 10:1 Uni-directionnel Linéaire NON 1.1.λL/×λL/

3D

Tableau I. 2: Différentes antennes ULB.

On constate que, dans la bande de fréquences 0.1-2 GHz les deux points faibles des antennes

existantes sont leurs dimensions trop élevées et leur faible efficacité.
En effet, même si les antennes chargées à couches résistives permettent d'avoir des antennes possédant
une large bande passante, le gros désavantage de ces antennes est leur faible efficacité de rayonnement.
Il a été montré qu'un monopole avec une couche résistive a une efficacité de l'ordre de 29 % [43]. Pour
éviter des éléments dissipatifs, on peut rajouter des éléments réactifs (capacités). Cette technique permet
d'augmenter l'efficacité de rayonnement, mais ne permet pas d’amortir les oscillations transitoires. Pour
notre application on souhaite une efficacité supérieure à 70 % pour une bande passante d'une décade,
cette technique de charges résistives ne sera pas utilisée par la suite.

Un autre inconvénient de toutes ces antennes est leur dimension: l'antenne Rugby-Ball et les
antennes scissors/Valentine ont des dimensions très importantes qui ne permettent pas de les utiliser sur
des terminaux.

Un rapport géométrique très élevé, une efficacité élevée, une polarisation linéaire et une bande
passante de 1 GHz (de 100MHz-2 GHz) pour un ROS inférieur à 3.5 nous conduisent à orienter notre
choix vers des antennes de type filaire ou à trois dimensions. Le principe de base sera celui des
monopoles plans rectangulaires large bande dont on connaît les caractéristiques fréquentielles. Puis ce
monopole sera modifié afin que la dimension transverse soit égale à 50mm.

Chapitre I: Contexte général sur l'Ultra Large Bande

 46

Bibliographie du premier chapitre

[1] L. Bennett G.F. Ross, "Time domain electromagnetics and its applications", Proceedings of the
IEEE, Vol. 66, issue 3, pp. 299-318, March 1978.
[2] FCC 1st Report and Order on Ultra-Wideband Technology, February. 2002.
[3] Official Journal of the European Union, “Commission Decision of 21 February 2007 on
allowing the use of the radio spectrum for equipment using ultra-wideband technology in a harmonized
manner in the Community”
[4] B. Allen, S.A. Ghorashi, M. Ghavarm, "A review of pulse design for impulse radio", IEE
seminar on Ultra Wideband Communications Technologies and System Design, pp. 93-97, July 2004
[5] J.T Conroy, J.L. LoCicero, D.R, Ucci, "Communication techniques using monopulse
waveforms", IEEE proceedings Military communications conference, Vol. 2, pp. 181-185, March 1999.
[6] V.S. Somayazulu, "Multiple access performance in UWB systems using time hopping vs direct
sequence spreading", IEEE Wireless Communications and Networking Conference, Vol. 2, pp. 522-525,
March 2002.
[7] M. Z. Win, R. A. Scholtz, "Ultra wide bandwidth time-hopping, Spread Spectrum impulse radio
for wireless multiple access communications", IEEE transactions on communications, Vol. 48, No.4, pp.
679-691, April 2000.
[8] X Gu, L. Taylor, "Ultra wideband and its capabilities", journal BT technology, Vol. 21, No. 3,
pp. 56-66, 2003.
[9] M. Z. Win, R. A. Scholtz, "Impulse radio: How it works", IEEE communications letters, Vol.2,
No.2, pp. 36-38, February 1998.
[10] S.A. Ghorashi, S.A Allen, M. Ghavami, A. H. "An overview of MB-UWB-OFDM ", IEE
seminar on Ultra wideband technology and system design", pp. 107-110, July 2004.
[11] www.intel.com/technology/ultrawideband/downloads/Ultra-Wideband.pdf
[12] P.K Pietrzy, "Ultra wideband radio: an introduction to the breakthrough wireless technology",
Proceedings National Conference on Radio Communication, Radio and Television, June 2003.
[13] D. Porcino, W. Hirt, "Ultra-wideband radio technology: potential and challenges ahead", IEEE
communications magazine, Vol.41, issue 7, pp. 66-74, July 2003.
[14] R. J. Fontana, "Recent system Applications of short-pulse Ultra-wideband (UWB) Technology,
IEEE transactions on Microwave Theory and techniques, Vol.52, No.9, pp. 2087-2104, September 2004.
[15] A.G. Yarovoy, L.P; Lighart, "UWB radars: recent technological advances and applications",
IEEE radar conference, pp. 43-48, April 2007.
[16] B. Scheers, M. Piette, A Vander Vost, "The detection of AP mines using UWB GPR", Scheers,
Second international conference on Detection of Abandoned Land Mines, pp. 50-54, October 1998.
[17] G.P. Pochanin, "Problems and promising lines of development of UWB ground penetrating
radiolocation", IEEE Second International Workshop Ultrawideband and Ultrashort Impulse Signals,
pp. 61-66, September 2004.
[18] S.P Lohmeier, R. Rajaraman, V.C Ramasami, . "Development of an ultra wideband radar system
for vehicle detection at railway crossings", IEEE conference on ultra wideband systems and
technologies, pp. 207-211, 2002.
[19] L. Ya. Immoreev, S.V Samkov, "Ultra wideband radar for remote detection and measurement of
parameters of the moving objects on small range", IEEE Second International Workshop
Ultrawideband and Ultrashort Impulse Signals, pp. 214-216, September 2004.
[20] E.M Staderini, "UWB radars in medicine", IEEE Aerospace and Electronic Systems Magazine,
Vol.17, issue 1, pp. 13-18, January 2002.
[21] Wenger, "Automobile radar-Status and Perspectives", IEEE Compound Semiconductor
Integrated Circuit Symposium, pp. 21-24, October 2005.
[22] R.J. Fontana, E. Richley, J. Barney, "Commercialization of an ultra wideband precision asset
location system", IEEE conference on ultra wideband systems and technologies, pp. 369-373, March
2003.

Chapitre I: Contexte général sur l'Ultra Large Bande

 47

[23] C.A Balanis, "Antenna Theory analysis and design", Second Edition, Chapter 2, Wiley.
[24] H.G. Schantz, "Introduction to ultra wideband antennas", IEEE conference on ultra wideband
systems and technologies, pp. 1-9, March 2003.
[25] V.H Ramsey, "Frequency independent antennas", IRE International Convention Record
Vol. 5, pp. 114-118, March 1957.
[26] J. D Dyson, "The equiangular spiral antennas", IRE on antennas and propagation, pp. 181-187,
1959.
[27] Y. Zhang, A.K. Brown, "Archimedean and equiangular slot spiral antennas for UWB
communications", European Microwave conference, pp. 1578-1581, September 2006.
[28] J. D Dyson, "The characteristics and design of the conical log-spiral antenna", IEEE
transactions on antennas and propagation, Vol.13, issue 4, pp. 488-499, July 1965.
[29] T.W Hertel, G.S. Smith, " On the dispersive properties of the conical spiral antenna and its use
of pulsed radiation", IEEE transactions on antennas and propagation, Vol.51, No. 7, pp. 1426-1432,
July 2003.
[30] J. Kaiser, "The Archimedean two-wire spiral antennas", IEEE transactions on antennas and
propagation, Vol.8, issue 3, pp. 312-323, May 1960.
[31] R.H DuHamel and DE Isabell, "Broadband Logarithmically periodic antenna structure, IRE
International Convention Record, Vol. 5, Part 1, pp 119–128, March 1957.
[32] DE Isabell, "log periodic dipole Arrays", IRE transactions on antennas and propagation, vol.8,
issue 3, pp. 260-267, May 1960.
[33] J. A.N, Noranha, T. Bielawan C.R. Anderson, D.G. Sweeny, S. Licul, W. A. Davis, "Designing
antennas for UWB systems, Microwaves and RF, pp. 53-61, June 2003.
[34] http://www.clampco.it/.
[35] N. P. Agrawall, G. Kumar, K.P. Ray, "New wideband monopole antennas", IEEE Antennas and
Propagation Society International Symposium, Vol.1, pp. 248-251, July 1997.
[36] X. Qing, Z. N. Chen, M. Y. W. Chia, "UWB characteristics of disc cone antenna", IEEE
international Workshop on antenna technology, pp. 91-100, March 2005.
[37] H.G. Schantz, "Planar elliptical element ultra wideband dipole antennas", IEEE Antennas and
Propagation Society International Symposium, Vol. 3, pp. 44-47, July 2002.
[38] L. Guo, J Liang, C. G. Parini, X Chen, " A time domain study of CPW-fed Disk Monopole for
UWB applications, IEEE Asia-Pacific Microwave Conference, Vol.1, December 2005.
[39] W.R. Yan, S.S. Zhong, G.Y. Wang, "Compact Hollowed printed monopole antenna with
extremely wide bandwidth, Microwave and optical Technology letters, Vol.49, No.11, pp. 2883-2886,
November 2007.
[40] H. M. Zamel, A. M. Attiya, E.A Hashish, "Design of a compact UWB planar antennas with
band-notch characterization", Radio Science Conference, pp. 1-8, March 2007.
[41] www.ahsystems.com.
[42] T. T. Wu and R.W.P. King, "The cylindrical antenna with nonreflecting resistive loading", IEEE
transactions on antennas and propagation, Vol.13, pp. 369-373, May 1965.
[43] J. G. Maloney, G.G Smith, "A study of transient radiation from the Wu-King resistive
monopole-FDTD analysis and experimental measurement", IEEE transactions on antennas and
propagation, Vol.41, No.5, pp. 668-676, May 1993.
[44] J. G. Maloney, G.G Smith, "Optimization of a conical antenna for pulse radiation: An efficient
design using resistive loading", IEEE transactions on antennas and propagation, Vol.41, No.7, pp. 940-
947, July 1993.
[45] A. A. Lestari, A.G. Yarovoy, " RC-loaded Bow-Tie antenna for improved pulse radiation", IEEE
transactions on antennas and propagation, Vol. 52, No. 10, pp. 2555-2563, October 2004.
[46] A. Ruengwaree, R. Yuwono, G. Kompa, "A noble rugby-ball antenna for pulse radiation",
European microwave Conference, Vol.3, October 2005.
[47] Y.J. Park, J.H. Song, "Development of Ultra wideband planar stepped fat dipole antenna",
Microwave and optical Technology letters, Vol. 48, No. 9, pp. 1698-1701, September 2006.

Chapitre I: Contexte général sur l'Ultra Large Bande

 48

[48] S. Tourette, N Fortino, J.Y. Dauvignac, G. Kossiavas, "Compact UWB printed antennas for low
frequency applications matched to different transmission lines, Microwave and optical Technology
letters, Vol.49, No. 6, pp. 1282-1287, June 2007.
[49] J Andrieu, V. Bertrand, B. Beillard, B. Jecko, "Transient characterization of a novel ultrawide -
band antenna: the scissor antenna", IEEE transactions on antenna and propagation, Vol.53, No. 4, pp.
1254-1261, April 2005.
[50] J.C Diot, P. Delmote, J. Andrieu, M Lalande, V. Bertrand, B. Jecko, S. Colson, R. Guillereyn M.
Brishoual, "A novel antenna for transient applications in the frequency band 300 MHz- 3 GHz: The
Valentine antenna", IEEE transactions on antenna and propagation, Vol.55, No. 3, pp. 987-1990,
March 2007.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

49

Chapitre II. Conception de nouvelles antennes ULB

en bande basse

Après la revue approfondie des technologies et des antennes utilisées en Ultra Large Bande qui a fait
l’objet du premier chapitre de ce mémoire, ce second chapitre a pour but de concevoir de nouvelles
antennes ULB qui sont destinées à être utilisées dans la bande basse du spectre de fréquences (0.1-2
GHz).

 Nous étudierons tout d'abord le facteur de qualité d'une antenne et en particulier ses relations aux
dimensions de l’antenne. Cette étude nous amènera à introduire le concept d'antenne électriquement
petite et à déterminer une expression du facteur de qualité valable uniquement pour ces antennes.

 Après l’étude du facteur de qualité, nous nous focaliserons sur des structures d'antennes ULB
simples. Les différentes caractéristiques des antennes (étude paramétrique, courant surfacique et
diagrammes de rayonnement) seront obtenues grâce au logiciel CST Microwave Studio. Ce logiciel
utilise comme méthode numérique, la méthode FIT (Finite intégration technique). Cette dernière
discrétise les équations de Maxwell dans leurs formes intégrales. Une rapide revue des techniques
permettant d’élargir la bande passante des monopoles large bande, seront rapidement présentées.
Ensuite, après avoir décrit une méthode permettant de réduire la masse du monopole rectangulaire,
,nous présenterons les principales caractéristiques de l’antenne optimisée (adaptation, diagrammes de
rayonnement)

 Une autre partie de ce chapitre sera consacrée à l'étude de la miniaturisation de la version filaire
du monopole rectangulaire. En effet, comme on le verra, la dimension transversale du monopole filaire
ne respecte pas le cahier de charges que l'on s'était fixé à la fin du premier chapitre. Après un état des
lieux rapide sur les méthodes de miniaturisation d'antennes filaires ULB (méandres, pliage), une
nouvelle structure d'antennes ULB, se déduisant simplement par pliage du monopole filaire, sera
proposée et analysée à partir d'une étude paramétrique et d'une étude de ses caractéristiques de
rayonnement.

La dernière partie de ce second chapitre sera consacrée à la modélisation analytique de l'antenne filaire
repliée, avec une validation par la méthode de force électromotrice induite, puis par un modèle plus
précis utilisant une expression de l'impédance d'entrée des deux dipôles ou monopoles couplés. A partir
de ce modèle, deux optimisations seront menées pour adapter l'antenne vers les basses fréquences: par
épaississement des brins rayonnants et par ajout des tronçons de lignes.

1 Facteur de qualité d'une antenne

En téléphonie mobile, les terminaux doivent être légers, de petite taille et consommer peu. Si la
continuelle miniaturisation des composants électroniques a permis dans les dernières années de gagner
des facteurs importants dans ces 3 domaines, il n’en a pas été de même en ce qui concerne les antennes
qui équipent ces terminaux mobiles.
 A la différence des composants électroniques, les performances d’une antenne dépendent peu de
la technologie utilisée (pertes diélectriques dans le substrat pour une antenne imprimée) mais

Chapitre II. Conception de nouvelles antennes ULB en bande basse

50

essentiellement du rapport de ses dimensions à la longueur d’onde. Pour une application donnée, plus
l’antenne est petite, moins elle est efficace.

 Dans les années 1940, Wheeler et Chu ont établi, pour une antenne électriquement petite, une
relation liant le facteur de qualité à la taille maximale de l’antenne. Une antenne électriquement petite a
par définition un coefficient de qualité élevé et donc une bande passante étroite (quelques %). Le but de
ce chapitre est d’établir une formule liant le coefficient de qualité et la taille maximale de l’antenne pour
des antennes ultra large bande.

1.1 Etat de l'art sur le facteur de qualité d'une antenne

1.1.1 Concept d'antenne électriquement petite
Le concept d’antenne électriquement petite a été défini et analysé par Wheeler [1], [2], en 1947.

Une antenne est dite électriquement petite si elle peut être entièrement contenue dans une sphère de

rayon
k

a
1==== , où k est le nombre d’onde. La sphère est couramment appelée sphère radian de Wheeler.

 Ce concept est illustré par la figure II.1:

Figure II. 1: Antenne électriquement petite.

Une antenne électriquement petite peut être approximée de deux façons :
• Par un dipôle magnétique sous la forme d‘un circuit série (inductance + résistance de

rayonnement dépendant de la fréquence).
• Par un dipôle électrique sous la forme d’un circuit parallèle (capacité + conductance de

rayonnement dépendant de la fréquence.

(a) (b)

Figure II. 2: Représentation d'une antenne électriquement petite. (a). Capacité (b). Inductance.

L’inductance et la capacité ont la même aire. Wheeler introduit une quantité caractérisant les
propriétés de rayonnement d’une antenne électriquement petite : le facteur "puissance de rayonnement",
noté PF. Ce facteur est égal au rapport de la résistance à la partie réactive dans le cas du circuit série et
au rapport de la conductance à la susceptance dans le cas du circuit parallèle équivalent.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

51

Pour le dipôle électrique, on a la relation suivante:

3
...

6

1

l

Abk

C

G
PF a

e πω
==

(1)

où ka représente le facteur de forme pour une capacité, Ab est le volume de la capacité et
ππππ
λλλλ
2

====l

On a de la même manière pour la représentation par un dipôle magnétique :

3
...

6

1

l

Abk

L

R
PF b

m πω
==

(2)

Où kb est le facteur de forme de l'inductance.

On voit que PF est inversement proportionnel au cube des dimensions maximales de l’antenne.

1.1.2 Théorie "classique" du facteur de qualité d'une antenne
La théorie de Wheeler donne un premier aperçu de la relation liant le facteur de qualité d'une

antenne à son volume: le facteur de qualité est inversement proportionnelle à Dmax au cube où Dmax est
la dimension maximale de l'antenne. Plus récemment, d’autres auteurs ont établi des relations plus
quantitatives, liant le facteur de qualité d'une antenne à sa dimension maximale [3], [4].

1.1.2.1 Définition du facteur de qualité d'une antenne
Le facteur de qualité d'une antenne est défini par analogie avec celui d’un système linéaire à la

résonance, de pulsation ωr.

dissipée

stocké.

P

W
Q rω=

(3)

Wstockée est l'énergie moyenne stockée dans le système et Pdissipée la puissance dissipée dans le système.

Mais comme généralement l'antenne ne peut pas être considérée comme un système résonant à
la fréquence d'opération, la définition précédente doit absolument être étendue.















>

>

=

me
ray

e

em
ray

m

WWsi
P

W

WWsi
P

W

Q
ω

ω

.2

.2

(4)

Pray désigne la puissance totale rayonnée et We, et Wm les énergies moyennes électriques et
magnétiques stockées dans la zone de champs proches autour de l'antenne.

1.1.2.2 Expression du facteur de qualité d'une antenne électriquement petite
Plusieurs auteurs ont proposé d'autres expressions du facteur de qualité pour une antenne

électriquement petite. Ces expressions sont décrites dans les paragraphes suivants.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

52

1.1.2.2.1 Limite de Chu et Harrington

Chu a été le premier auteur à déterminer le coefficient de qualité d'une antenne électriquement petite
dans le cas d'une antenne omnidirectionnelle polarisée linéairement ou circulairement [3]. L'antenne est
entourée d'une sphère de rayon a qui contient complètement l'antenne et les champs électrique et
magnétique sont exprimés sous forme de combinaisons d'ondes sphériques.

Pour une antenne électriquement petite (k0a<1), Chu puis Harrington [4] ont montré que, à
l'extérieur de la sphère, le mode n = 1 (soit TE01 ou TM01) a le plus petit facteur de qualité (on suppose
qu’il n’y a pas d'énergie stockée dans la sphère). Ce facteur de qualité a alors pour expression:

()

() () 



 +

+
=

2.13

2..21

akka

ak
Q

(5)

1.1.2.2.2 Limite de MacLean

MacLean [5], en 1996, propose une autre expression du coefficient de qualité valable pour une
antenne électriquement petite (k0a<1), expression qu’il obtient de façon plus directe.

Il établit la valeur du coefficient de qualité à partir des expressions exactes des champs
électromagnétiques d'une antenne électriquement petite pour un mode TM01 (c'est le cas idéal d'un
dipôle court).

Il obtient alors l'expression connue du facteur de qualité d'une antenne électriquement petite,
polarisée verticalement et omnidirectionnelle:

()3
11

'2

kaka
rayP

eW
Q +==

ω
(6)

La figure II.3 présente une comparaison des facteurs de qualité d'une antenne estimés par la

théorie exacte de MacLean et celle de Chu.

Figure II. 3: Facteur de qualité en fonction de ka.

Les deux techniques sont en bon accord pour les valeurs de ka inférieures à 1, ce qui correspond

à une antenne électriquement petite. Elles diffèrent sensiblement pour les valeurs de ka>1
.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

53

1.1.2.3 Impact de l'efficacité d'une antenne sur le facteur de qualité
On a vu au premier chapitre que l'efficacité de rayonnement peut être exprimée par la relation

suivante:

ray

totale

dissipée

ray
ray Q

Q

P

P
e ==

(7)

La figure suivante représente la variation du facteur de qualité en fonction des valeurs ka pour

différentes valeurs d'efficacité de rayonnement.

Figure II. 4: Influence de l'efficacité de rayonnement sur le facteur de qualité.

On remarque que pour une valeur de Q fixée, plus la taille de l'antenne diminue, plus l'efficacité

de rayonnement diminue. On retrouve la relation entre la taille, la bande passante et le rendement de
l'antenne. La miniaturisation d'une antenne entraîne forcément une modification importante de ses
performances (bande passante, rendement ou gain).

1.1.2.4 Expression reliant bande passante et facteur de qualité d’une antenne
L'expression du facteur de qualité calculée précédemment, que l'on nomme généralement la

limite de Chu, est la limite basse du facteur de qualité d'une antenne électriquement petite. Cette
expression est en pratique peu utilisable car elle néglige l’énergie stockée à l'intérieur de la sphère qui
entoure l'antenne ; elle ne peut être utilisée pour déterminer par exemple la bande passante d'une
antenne. D'autres méthodes de calcul du facteur de qualité existent, elles permettent d'évaluer
l'expression du facteur de qualité de tout type d’antenne, quelle soit électriquement petite ou pas, quelle
ait une bande passante soit étroite ou Ultra Large.

Une première façon de déterminer le facteur de qualité d'une antenne consiste à établir une
relation liant sa bande passante à son facteur de qualité. Plusieurs auteurs ont proposé des relations
applicables au cas d’une antenne électriquement petite accordée à la fréquence f0 avec une réactance en
série (inductance ou capacité) [6], [7]. Le facteur de qualité d’une telle antenne peut être déterminé à
partir de son énergie interne, notée W et la puissance acceptée PA.

L'expression du facteur de qualité est alors:

() ()
()0

00
0 ω

ωω
ω

AP

W
Q =

(8)

Chapitre II. Conception de nouvelles antennes ULB en bande basse

54

Yaghjian et Best [8] ont montré qu'il était possible de déterminer une expression du facteur de
qualité en fonction de l'impédance d'entrée d’une antenne non accordée à une fréquence particulière.
L'antenne doit comporter une seule fréquence de résonance ω0 sur sa bande de fonctionnement. Ce
facteur de qualité est noté Qz.

() () ()

() () ()[] () () 2

0

0
0'2

0'
02

0
0

00'
002

0
0












++=

=

ω
ω

ωω
ω

ωω

ω
ω

ωω

X
XR

RzQ

Z
RzQ

(9)

Où R' et X' désigne respectivement la dérivée de la partie réelle et imaginaire par rapport à ω de
l'impédance d'entrée et X désigne la réactance de l'impédance d'entrée de l'antenne. Qz est en principe
bien supérieur à la limite de Chu.

Plusieurs définitions existent pour déterminer la bande passante d'une antenne:
� Bande passante calculée par rapport à la conductance de l'antenne. Cette définition est exacte

aux alentours des fréquences de résonance série (X'>0).

� Bande passante adaptée au ROS de l'antenne: elle est calculée à partir du rapport d'ondes
stationnaires de l'antenne, notée 's'. Elle peut être aussi déterminée à partir du carré de
l'amplitude du coefficient de réflexion, notée α. On montre alors que la bande passante
fractionnelle (BPF) peut se mettre sous la forme:

()
() 1

2

1

1
,

'

4

000

00

00

≤−=
−

=≈

∆−∆
=

−
= −+−+

s

s

Z

R
BPF

BPF

α
αβ

ωω
ωβ

ω
ωω

ω
ωω

(10)

où ω+-ω- est la bande passante adaptée au ROS de l'antenne. Par ailleurs, on a :

00 ωωωωωω −=∆−=∆ −−++ et .

Cette définition est valable pour n'importe quel type de résonance (résonance série ou parallèle). On
remarque que l'on trouve aisément une relation reliant le facteur de qualité Qz à la bande passante
fractionnelle à partir des équations (9) et (10). On note cette nouvelle expression du facteur de qualité
Qs. Des calculs numériques ont été faites à partir de cette théorie sur des monopoles larges bandes [9];
[10].

() ()00
00

0 '
2

2 ω
ω

ωβ
Z

RBPF
Qs ≈≈ (11)

1.2 Eléments de conclusion

La limite de Chu-Harrington du facteur de qualité permet de relier la dimension maximale d’une
l'antenne à sa bande passante dans le cas où l'antenne est électriquement petite (ka<1). (Seul un des
modes TE01 ou TM01 est excité). Ceci correspond au cas où l'antenne possède un fort facteur de qualité
ou une bande passante très faible. Dans ce genre de structure, les seules modes qui existent sont des
modes évanescents qui ne se propagent pas. La limite de Chu peut être aussi appliquée dans le cas d'une
antenne sur plan de masse fini [11] et, dans ce cas, la dimension maximale tient compte du plan de
masse.

Les antennes Ultra Large Bande sont électriquement larges (ka>1), et possèdent donc un faible

facteur de qualité. La limite de Chu-Harrington repose sur le fait que l'antenne est entourée par une
sphère de rayon 'a' et seul un mode évanescent se propage dans cette structure. Or, pour les antennes

Chapitre II. Conception de nouvelles antennes ULB en bande basse

55

ULB, deux types de modes existent : modes se propageant et modes évanescent. Il est donc
matériellement impossible d'appliquer la théorie de Chu-Harrington pour ces différents modes. Il est
cependant possible d’obtenir une expression du facteur de qualité en utilisant une autre approche telle
celle développée par Chu et Fano. L'approche de Fano donne des limites très générales sur l'adaptation
large bande valable pour n'importe quel type de charge. D’autres auteurs [12], [13] ont développé des
expressions reliant les dimensions de l'antenne à son facteur de qualité.

 Après cette revue détaillée des différentes méthodes de détermination du facteur de qualité d'une
antenne ainsi que des problèmes de leur applicabilité au cas des antennes ULB, nous allons nous
focaliser sur l'étude de nouvelles structures d'antennes ULB en bande basse en commençant par des
structures simples ?? avec leurs fonctionnement des différents modes qui peuvent être excités. ?? revoir
ce bout de phrase

2 Monopoles Ultra Large bande en bande basse

2.1 Rapide état de l'art sur les monopoles ULB

De nombreuses études ont été menées depuis la première utilisation du monopole circulaire en
1992 et de nombreux travaux ont été réalisés afin d'utiliser le monopole carré sous sa forme planaire
pour des applications ultra large bande.

Différentes techniques ont été envisagées pour élargir sa bande passante et stabiliser son

diagramme de rayonnement. On peut citer pour augmenter la bande passante du monopole, l'utilisation
d'un court-circuit [14], du décalage de l'alimentation [15], l'utilisation des encoches [16], [17] et de la
technique de l'évasement symétrique [18] .Toutes ces méthodes se basent sur le même effet physique, à
savoir le fait d'ajouter des modes supplémentaires à la structure.

 Des méthodes existent aussi pour stabiliser le diagramme de rayonnement du monopole carré,
par exemple:

� ajouter un second élément rayonnant, identique au précédent, perpendiculaire à l'élément
rayonnant principal [19]

� une méthode consiste à utiliser trois monopoles rectangulaires pliés [20], espacés de 120°

Chapitre II. Conception de nouvelles antennes ULB en bande basse

56

 Le tableau ci-dessous récapitule les avantages et les inconvénients des différentes méthodes
permettant d'élargir la bande passante d'un monopole rectangulaire.

 Avantages Inconvénients

Court-circuit
� Diminution de 50% de la taille
� Fort courant sur le court-circuit

� Diminution de l'efficacité à
bande passante identique
� instabilité du diagramme de

rayonnement
Décalage
De l'alimentation

129 % de bande passante contre
68% pour le monopole initial

instabilité du diagramme de
rayonnement

Encoches
169 % de bande passante contre
68% pour le monopole initial

instabilité du diagramme
de rayonnement

Evasement symétrique
169 % de bande passante contre
68% pour le monopole initial

Instabilité du diagramme
de rayonnement

Monopole croisé
Stabilité du diagramme
de rayonnement

� Difficulté de fabrication
� 111 % de bande passante /
169% pour monopole
à évasement symétrique

Monopole à 3 plaques

� Stabilité du diagramme
de rayonnement
� 122% de bande passante contre
68% pour le monopole initial

Difficulté de fabrication

Tableau II. 1: Avantages et inconvénients des méthodes d'amélioration de la bande passante d'un monopole
large bande.

 Ces différentes techniques d’élargissement de la bande passante ou de stabilisation du
diagramme de rayonnement ont trop d’inconvénients pour pouvoir être utilisées sur des terminaux
(dimension transversale élevée): Même si les deux dernières structures (monopole croisé et monopole à
trois plaques) ont des caractéristiques attractives (bande passante importante et stabilité du diagramme
de rayonnement) qui sont nécessaires pour l'utilisation des antennes ULB en impulsionnel, ces antennes
présentent deux inconvénients non négligeables: leur difficulté de fabrication et leur poids élevé. Ces
constatations nous incitent fortement à commencer notre étude sur les antennes Ultra Large Bande en
bande basse par la structure la plus simple : le monopole rectangulaire. A l’aide des résultats d’une
étude paramétrique, nous nous efforcerons de modifier sa structure pour la rendre plus légère et
tenterons de diminuer sa dimension transversale trop importante.

2.2 Etude du monopole rectangulaire ULB

2.2.1 Adaptation du monopole rectangulaire ULB
Dans ce paragraphe, nous examinerons rapidement les différentes caractéristiques du monopole

rectangulaire (adaptation et diagramme de rayonnement), le plan de masse étant dans un premier temps
considéré comme infini [21].

Figure II. 5: Géométrie du monopole rectangulaire.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

57

On note
� h la distance entre le plan de masse et le monopole
� L la hauteur du monopole
� T sa largeur
� d la distance entre le centre de l'antenne et l'alimentation.

L'étude paramétrique de cette antenne est connue depuis longtemps [21] et montre que la
fréquence basse d'adaptation est principalement déterminée par la hauteur du monopole et que les autres
paramètres jouent essentiellement sur la fréquence haute. Le paramètre d permet d’élargir la bande
passante.

A partir de ces résultats le monopole rectangulaire avec ou sans alimentation décalée a été

optimisé pour avoir une bande passante commençant à partir de 500 MHz. Les paramètres optimisés
sont les suivants: L=90 mm, T=72 mm, h=11 mm, d= 0 mm dans le cas d'une alimentation centrée et d=
18 mm lorsque l'antenne a une alimentation décalée.

Figure II. 6: Adaptation du monopole rectangulaire.

L'antenne à alimentation centrée couvre une bande de fréquences allant de 0.5-1.75 GHz pour un

dBS 511 −< , tandis que l'antenne à alimentation décalée a une bande passante de 0.48-3.2 GHz pour

un dBS 511 −< .

2.2.2 Caractéristiques de rayonnement
On suppose maintenant que le plan de masse est de dimension finie. Ses dimensions sont 1 m

par 1 m (λ×λ) où λ est la longueur d'onde à la fréquence basse de la bande passante de l'antenne. Le
plan de masse a une dimension suffisamment importante pour que le monopole soit considéré comme
un monopole sur plan de masse infini en ce qui concerne l'impédance d'entrée. Par contre, l’effet des
dimensions finies de ce plan est sensible sur les diagrammes de rayonnement. On notera, dans le plan
d'élévation, un rayonnement dans les quadrants inférieurs lié à l'effet de bord du plan de masse.

On étudie dans ce paragraphe les caractéristiques de rayonnement du monopole rectangulaire
dans deux cas de figure: dans le cas de l'alimentation centrée et dans le cas où l'alimentation est décalée
de 18 mm (ce qui correspond à la bande passante maximum). Les différentes antennes ont été simulées
grâce au logiciel CST Microwave Studio. On a tracé les diagrammes dans les deux principaux plans de
l'antenne: dans le plan H (θ=π/2) et dans un plan E (ϕ=0).

Chapitre II. Conception de nouvelles antennes ULB en bande basse

58

2.2.2.1 Monopole rectangulaire avec alimentation centrée

2.2.2.1.1 Plan H (θ=π/2)
Les figures ci-dessous représentent le diagramme de rayonnement du monopole rectangulaire à

alimentation centrée dans le plan H aux fréquences 0.5 GHz, 0.8 GHz, 1.2 GHz et 1.5 GHz.

Figure II. 7: Diagramme de rayonnement dans le plan H (θθθθ=ππππ/2), alimentation centrée.

Le diagramme de rayonnement reste omnidirectionnel mais varie avec la fréquence: Les gains

maximum varient entre -1 et 0 dB, avec une ondulation de 1 dB.

2.2.2.1.2 Plan E (ϕ=0)
Les figures ci-dessous représentent le diagramme de rayonnement du monopole rectangulaire à

alimentation centrée dans le plan E (ϕ=0) aux fréquences 0.5 GHz, 1GHz et 1.5GHz.

(a) f=0.5 GHz (b) f=1 GHz (c) f=1.5 GHz

Figure II. 8: Diagramme de rayonnement dans le plan E (ϕϕϕϕ=0), alimentation centrée.

Le diagramme de rayonnement reste directif sur toute la bande de fréquences. La direction du

lobe principal reste à peu près constante lorsque la fréquence augmente, aux alentours de 60-65°. Par
ailleurs, l'ouverture angulaire à -3 dB varie de 30 à 50° selon la fréquence. Cette variation angulaire à -3
dB est due principalement au fait que la distribution des courants surfaciques dépend de la fréquence.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

59

2.2.2.2 Monopole rectangulaire avec alimentation décalée

Cette antenne couvre une bande de 3 GHz (de 0.48-3.2 GHz pour un dBS 511 −<). On va

s'intéresser dans cette partie à l’influence du décalage de l’alimentation sur le diagramme de
rayonnement.

2.2.2.2.1 Plan H (θ=π/2)
Les figures ci-dessous représentent les diagrammes de rayonnement du monopole rectangulaire à

alimentation décalée dans le plan H pour différentes valeurs de la fréquence.

Figure II. 9: Diagramme de rayonnement dans le plan H (θθθθ=ππππ/2), alimentation décalée.

On remarque que le diagramme de rayonnement reste omnidirectionnel sur toute sa bande de

fonctionnement comme dans le cas précédent. Par contre, le gain varie très fortement en fonction de la
fréquence. A 2 GHz, le gain maximal est de l'ordre de -10 dB ce qui peut s'expliquer par le fait qu'à
cette fréquence, la dimension de l'antenne devient grande devant la longueur d'onde et on note une
annulation dans le plan E.

2.2.2.2.2 Plan E (ϕ=0)
Les figures ci-dessous présentent le diagramme de rayonnement du monopole rectangulaire à

alimentation décalée dans le plan E (ϕ=0) aux fréquences 0.5 GHz, 1.5 GHz, 3 GHz.

(a) f=0.5 GHz (b) f=1.5 GHz (c) f=3 GHz

Figure II. 10: Diagramme de rayonnement dans le plan E (ϕϕϕϕ=0), alimentation décalée.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

60

 Le décalage de l'alimentation a aussi une influence sur le diagramme de rayonnement
dans le plan d'élévation. On note sur la Figure II.10 l'apparition en hautes fréquences, à partir de 1.5
GHz, de lobes secondaires de faibles amplitudes qui n'étaient pas présents pour le monopole à
alimentation centrée.

2.3 Etude du monopole rectangulaire filaire ULB

Même si l'antenne précédente présente de nombreux avantages (bande passante de 1 GHz,
diagramme de rayonnement stable sur toute sa bande de fonctionnement, facilité de fabrication), le
monopole rectangulaire a un volume très important. Il sera très difficile de l'utiliser sur des terminaux.
On va donc essayer de réduire son volume. Pour ce faire, il est important de connaître la distribution des
courants surfaciques afin que les modifications apportées les perturbent le moins possible.

2.3.1 Etude de la répartition des courants surfaciques du monopole ULB
Dans ce paragraphe, nous allons successivement examiner la distribution de courant surfacique

d’un monopole rectangulaire large bande à alimentation centrée puis à alimentation décalée.

2.3.1.1 Cas de l'alimentation centrée
La distribution du courant surfacique simulée à l’aide du logiciel CST Microwave Studio d’un

monopole rectangulaire est présentée sur les figures suivantes, pour différentes valeurs de fréquences
0.5 GHz, 0.8 GHz, 1.2 GHz, 1.5 GHz.

Figure II. 11: Courant surfacique du monopole rectangulaire à alimentation centrée (a) f=0.5 GHz (b) f=0.8 GHz

(a) f=0.5 GHz

(b) f=0.8 GHz

Chapitre II. Conception de nouvelles antennes ULB en bande basse

61

Figure II. 12: Courant surfacique du monopole rectangulaire à alimentation centrée (a) f=1.2 GHz (b) f=1.5 GHz

Comme le montrent ces figures, le courant est principalement distribué le long du côté du

monopole aussi bien en basses qu’en hautes fréquences. Cela conduit à penser qu’en première
approximation, un monopole large bande peut être approximé par un monopole rectangulaire filaire de
mêmes dimensions.

2.3.1.2 Cas de l'alimentation décalée
La distribution du courant surfacique simulée à l’aide du logiciel CST Microwave Studio d’un

monopole rectangulaire avec une alimentation décalée est présentée sur les figures suivantes, pour
différentes valeurs de fréquences 0.5 GHz, 1.2 GHz, 1.5 GHz, 2 GHz.

Figure II. 13: Courant surfacique du monopole rectangulaire à alimentation décalée (a) f=0.5 GHz (b) f=0.8 GHz

(a) f=1.2 GHz

(b) f=1.5 GHz

(b) f=0.8 GHz

(a) f=0.5 GHz

Chapitre II. Conception de nouvelles antennes ULB en bande basse

62

figure II. 14: Courant surfacique du monopole rectangulaire à alimentation décalée (a) f=1.2 GHz (b) f=1.5 GHz

Les courants sont principalement distribués le long des côtés du monopole et le long de

l’alimentation, et ceci aussi bien en basses fréquences qu’en hautes fréquences. Par ailleurs, on
remarque que, quand la fréquence augmente, on excite de nouveaux modes: à 0.5 GHz, puis à 1.2 GHz
puis à 1.5 GHz. C’est la création de ces modes qui sont responsables de l’élargissement de la bande
passante.

De même que précédemment, on peut (en première approximation) assimiler un monopole large

bande à alimentation décalée à un monopole rectangulaire filaire de mêmes dimensions.

2.3.1.3 Conclusion

Il ressort de cette étude qu’un monopole rectangulaire, à alimentation décalée ou centrée, peut
être remplacé en première approximation par une structure filaire plus légère que le monopole
rectangulaire.

(b) f=1.5 GHz

(a) f=1.2 GHz

Chapitre II. Conception de nouvelles antennes ULB en bande basse

63

 La figure II.15 présente les structures que nous allons étudier.

(a) (b)

Figure II. 15: Simplification du monopole rectangulaire en un monopole filaire (a) alim centrée (b) alim décalée

On note comme précédemment :
� a le rayon de cette structure filaire, supposé fixe et égal à 1mm.
� L: longueur des brins rayonnants
� T: longueur de la ligne de transmission
� h:distance entre monopole et plan de masse
� X dimension du plan de masse, supposé infini (X=1m) pour des considérations d'adaptation

de l'antenne.

2.3.2 Etude paramétrique du monopole rectangulaire filaire
Nous étudierons ici l'influence des différents paramètres géométriques qui gouvernent le

coefficient de réflexion de l’antenne. Cette influence sera caractérisée par la valeur de l’impédance
d’entrée. L’étude est effectuée pour un monopole à alimentation centrée (d=0).

2.3.2.1 Influence du paramètre L
Dans cette partie, nous allons étudier l'influence de la hauteur du monopole sur son impédance

d'entrée. Les paramètres géométriques de l'antenne sont les suivants:T=72 mm, h=11 mm. Le paramètre
L varie de 60 mm à 100 mm par pas de 20mm.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

64

Les figures suivantes représentent les parties réelle et imaginaire de l'impédance d'entrée de
l'antenne.

(a)

(b)

Figure II. 16: Impédance d'entrée en fonction du paramètre L (a) partie réelle (b) partie imaginaire.

Lorsque la hauteur du monopole filaire augmente, on constate que:

� L'amplitude du premier pic de résonance varie peu et sa position se décale vers les basses
fréquences. Une augmentation d'un facteur 0.6 de la hauteur du monopole filaire entraîne une
diminution d'un facteur 0.64 sur la position de la fréquence du premier pic de résonance (on passe
de 1.4883 à 0.96 GHz).

� Sur le graphe de la partie réelle de l'impédance, on observe que l'amplitude de la seconde fréquence
de résonance diminue et la fréquence de résonance parallèle se décale vers les basses fréquences.
Une augmentation d'un facteur 0.6 de la hauteur entraîne une diminution d'un facteur de 0.7 sur la
position de la fréquence du premier pic de résonance (on passe de 2.95 à 2.17 GHz).

Les variations de la hauteur de l’antenne ont un effet comparable à celui observé dans le cas du
monopole carré, ce qui justifie a posteriori l’utilisation de la structure filaire. La fréquence basse
d'adaptation d'un monopole filaire est principalement déterminée par sa hauteur.

2.3.2.2 Influence du paramètre T
Etudions à présent l'influence de la largeur du monopole sur son impédance d'entrée. Les

paramètres géométriques de l'antenne sont les suivants:L=90 mm, h=11 mm. Le paramètre T varie de
25 mm à 100 mm par pas de 25mm.

Zoom

Chapitre II. Conception de nouvelles antennes ULB en bande basse

65

Les figures suivantes représentent les parties réelle et imaginaire de l'impédance d'entrée de
l'antenne.

(a)

(b)

Figure II. 17: Impédance d'entrée en fonction du paramètre T (a) partie réelle (b) partie imaginaire.

On constate que :

� Quand la largeur du monopole filaire augmente, la position du pic de résonance se décale vers
les basses fréquences : une augmentation d'un facteur 4 de la largeur entraîne un décalage de
10% de la fréquence (elle passe de 1.1 à 1 GHz) et son amplitude diminue d'un facteur 0.75.

� Quand la largeur augmente, la position du second pic de résonance se décale vers les basses
fréquences et son amplitude augmente: Lorsque T augmente d'un facteur 4, l'amplitude du
second pic est multipliée par 3 et sa fréquence se décale de 2.50 GHz à 2.12 GHz, c'est-à-dire
d'un facteur de 1.13.

� On remarque par ailleurs que pour une largeur T de 25 mm, l'impédance varie de 30 à 177 Ω
tandis que, pour une largeur T de 100 mm, l'impédance varie de 7 à 300Ω. Cette variation
d'impédance aura des conséquences importantes sur le coefficient d'adaptation de l'antenne.

Zoom

Chapitre II. Conception de nouvelles antennes ULB en bande basse

66

figure II. 18. Influence de T sur l'adaptation

Le paramètre T joue donc essentiellement sur la valeur de la fréquence de coupure haute et pour

pouvoir maximiser la bande passante, il faut que T soit le plus petit possible. Ce paramètre contrôle
d’une part le couplage entre les deux monopoles de l’antenne, et d’autre part l’impédance
caractéristique de la ligne bifilaire de longueur T finie.

2.3.2.3 Influence du paramètre h
Ce paragraphe est consacré à l'étude de l'influence du troisième paramètre qui caractérise la

structure : la distance entre le monopole et le plan de masse. Les paramètres T et L restent fixes et égaux
respectivement à 72 mm et à 90 mm et h varie de 8 mm à 14 mm par pas de 2 mm.

 La figure II.19 représente l'évolution de l'impédance d'entrée (partie réelle et partie imaginaire)
qui en résulte.

 (a)

(b)

Figure II. 19: Impédance d'entrée en fonction du paramètre h (a) partie réelle (b) partie imaginaire.

Zoom

Chapitre II. Conception de nouvelles antennes ULB en bande basse

67

Les figures II.19, montrent que :
� Sur le graphe de la partie imaginaire de l'impédance d'entrée, on remarque que quand la distance

entre le monopole et le plan de masse augmente, la première fréquence de résonance série se
décale vers les basses fréquences et la première fréquence de résonance parallèle se décale vers
les hautes fréquences dans la même proportion.

� La partie réelle de l'impédance d'entrée voit l'amplitude des premier et second pics de résonance
augmenter.

 On retrouve l'effet classique de la distance entre le plan de masse et le monopole sur l'impédance
d'entrée de l'antenne.

2.3.2.4 Influence du paramètre d
Nous présentons ici l'étude de l’avant dernier paramètre de la structure : le décalage de

l'alimentation. Les autres paramètres restent constants et ont pour valeurs: L=90 mm, T=72 mm, h=11
mm. Le paramètre d varie de 0 mm à 16mm par pas de 4 mm.

L'évolution de l'impédance d'entrée pour différentes valeurs de d est présentée sur les figures

II.20.

(a) (b)
Figure II. 20: Impédance d'entrée en fonction du paramètre d (a) partie réelle (b) partie imaginaire.

 On s'aperçoit que de nouveaux pics de résonance dûs au décalage de l'alimentation apparaissent
sur toute la bande de fréquences,. Par ailleurs sur le graphe de la partie réelle de l'impédance d'entrée de
l'antenne, l'amplitude des pics de résonance augmente à mesure que l'on s'éloigne du centre de l'antenne,
autrement dit à mesure que la distance d augmente.

2.3.2.5 Conclusion
Il ressort de cette étude que :

� la fréquence basse d'adaptation est principalement déterminée par la hauteur du
monopole filaire,

� les autres paramètres jouent essentiellement sur la fréquence de coupure haute.

 Ces résultats ont été utilisés pour définir le monopole filaire rectangulaire optimisé: les
paramètres obtenus sont les suivants: L=90mm, T=72mm, h=11mm, d=8 mm dans le cas d'une
alimentation décalée.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

68

 La figure ci-dessous représente le S11 de ces antennes et montre que l'antenne à alimentation non
décalée couvre une bande de fréquences allant de 0.5-1.7 GHz pour dBS 511 −< . Quant à la seconde

antenne, elle a une bande passante allant de 0.5-1.9 pour un dBS 511 −<

Figure II. 21: Adaptation du monopole filaire rectangulaire.

2.3.3 Caractéristiques de rayonnement
 On suppose maintenant que le plan de masse est de dimension finie (λ×λ)et que la longueur
d'onde est calculée par rapport à la fréquence basse. Ces antennes ont été simulées à l’aide du logiciel
CST Microwave Studio. On a tracé les diagrammes dans les deux principaux plans de l'antenne: dans le
plan H (θ=π/2) et dans un plan E (ϕ=0).

2.3.3.1 Etude du courant surfacique de l'antenne
 Les figures ci-dessous présentent la distribution du courant surfacique du monopole filaire à
alimentation centrée.

Figure II. 22: Courant surfacique du monopole filaire à alimentation centrée (b) f=0.5 GHz (b) f=1.5 GHz

 On remarque que le courant surfacique est uniformément distribué sur l'antenne aussi bien en
basses fréquences qu'en hautes fréquences.

(a) f=0.5 GHz

(b) f=1.5 GHz

Chapitre II. Conception de nouvelles antennes ULB en bande basse

69

 Les figures ci-dessous présentent la distribution du courant surfacique Iz calculée pour le
monopole rectangulaire et filaire Les deux antennes sont alimentées par une alimentation centrée.

Figure II. 23: Comparaison des courants entre monopole rectangulaire et filaire (f=0.5 GHz).

 La figure II.23 montre que le courant surfacique est distribué de la même façon pour les deux
antennes. Ce résultat permet de justifier l'hypothèse que l'on a faite au début de ce paragraphe: on peut
effectivement approximer un monopole rectangulaire par sa version filaire de mêmes dimensions.

2.3.3.2 Monopole à alimentation centrée

2.3.3.2.1 Plan H (θ=π/2)
 Les figures ci-dessous représentent le diagramme de rayonnement du monopole filaire à
alimentation centrée dans le plan H.

Figure II. 24: Diagramme de rayonnement dans le plan H (θθθθ=ππππ/2), alimentation centrée.

 Le diagramme de rayonnement de cette antenne reste omnidirectionnel sur une bande de 1 GHz.
On note cependant une différence importante par rapport à l'antenne originale (monopole rectangulaire)
à alimentation centrée : le gain varie très fortement sur toute sa bande de fonctionnement (On remarque
des ondulations de l’ordre de 5 dBi).

Chapitre II. Conception de nouvelles antennes ULB en bande basse

70

2.3.3.2.2 Plan E (ϕ=0°)

 Les figures ci-dessous représentent le diagramme de rayonnement du monopole filaire
rectangulaire à alimentation centrée dans le plan E (ϕ=0) pour différentes valeurs de fréquences.

(a)f=0.5 GHz (b) f=1 GHz (c) f=1.5 GHz

Figure II. 25: Diagramme de rayonnement dans le plan E (ϕϕϕϕ=0), alimentation centrée.

 Par rapport au monopole rectangulaire à alimentation centrée, on note l'apparition de lobes
secondaires de faibles amplitudes en hautes fréquences, à partir de 1 GHz.

2.3.3.3 Monopole à alimentation décalée
 Cette fois-ci, on s'intéresse aux caractéristiques de rayonnement pour le monopole filaire à
alimentation décalée (d=8 mm). Même si cette antenne a une bande passante légèrement supérieure à
celle de l'antenne filaire à alimentation non décalée, ses caractéristiques de rayonnements vont être
sensiblement différentes du fait du décalage de l'alimentation.

2.3.3.3.1 Plan H (θ=π/2)
 Les figures ci-dessous représentent le diagramme de rayonnement du monopole filaire
rectangulaire à alimentation décalée dans le plan H.

Figure II. 26: Diagramme de rayonnement dans le plan H (θθθθ=ππππ/2), alimentation décalée.

 Pour l'antenne filaire à alimentation décalée, le diagramme de rayonnement ne reste pas
omnidirectionnel aussi bien en basses fréquences qu'en hautes fréquences. Plusieurs raisons physiques
peuvent expliquer la non stabilité du diagramme de rayonnement; d'une part l'alimentation décalée
dissymétrise le diagramme de rayonnement en hautes fréquences et d'autre part l'équivalent de l'antenne

Chapitre II. Conception de nouvelles antennes ULB en bande basse

71

originale en modèle filaire favorise une répartition non symétrique des courants aussi bien en basses
fréquences qu'en hautes fréquences.

2.3.3.3.2 Plan E (ϕ=0)

 Représentons maintenant les diagrammes de rayonnement du monopole filaire rectangulaire à
alimentation décalée dans le plan E (ϕ=0) pour 3 fréquences particulières.

(a)f=0.5 GHz (b) f=1 GHz (c) f=1.5 GHz

Figure II. 27: Diagramme de rayonnement dans le plan E (ϕϕϕϕ=0), alimentation centrée.

 Par rapport à sa version non filaire (monopole rectangulaire à alimentation décalée), le
diagramme de rayonnement est fortement perturbé, que l'on soit en basses fréquences ou en hautes
fréquences, à cause du décalage de l'alimentation.

2.3.3.4 Conclusion
 De l’étude précédente, on peut dégager les points principaux suivants :

� En termes d'adaptation, le monopole filaire rectangulaire présente des caractéristiques similaires
à celles du monopole classique aussi bien pour une antenne à alimentation centrée que pour une
antenne décalée.

� Le poids de l'antenne est sensiblement réduit par rapport à l'antenne originale.
� En termes de caractéristiques de rayonnement, même si l'antenne filaire à alimentation non

décalée a les mêmes caractéristiques de rayonnement que le monopole initial (diagramme de
rayonnement omnidirectionnel sur toute sa bande de fonctionnement, diagramme de
rayonnement dans le plan E peu déformé), le monopole filaire à alimentation décalée a des
diagrammes de rayonnement non stables sur sa bande passante. Ceci est dû à deux effets: le
décalage de l'alimentation et les courants linéiques non identiques qui dissymétrisent les
diagrammes de rayonnement en hautes fréquences.

2.4 Monopole filaire replié: Antenne Ultra Large Bande dans la bande 0.5-2 GHz

 Les deux antennes décrites précédemment présentent des bonnes caractéristiques en termes
d'adaptation et de diagramme de rayonnement et peuvent être utilisées dans des applications Ultra
Large Bande dans la bande 0.5-2 GHz. Leurs principales caractéristiques sont les suivantes:

� Une bande passante allant de 500 MHz à 1.6GHz pour un dBS 511 −<

� Un diagramme de rayonnement relativement stable sur leur bande de fonctionnement.

 De plus, la version filaire du monopole rectangulaire ULB présente un autre atout intéressant
pour son utilisation sur des terminaux : un poids relativement faible. Cependant, sa dimension
transversale est trop importante et ne satisfait pas aux conditions du cahier des charges.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

72

 Nous allons donc nous attacher à réduire la largeur de cette antenne. Dans un premier temps,
nous allons décrire les principales méthodes de miniaturisation qui peuvent être utilisées pour les
antennes filaires. Puis à partir de cette revue, nous allons caractériser, en termes d'adaptation et de
diagramme de rayonnement, l’effet de la miniaturisation sur le monopole rectangulaire filaire.

2.4.1 Techniques de miniaturisation des antennes filaires

2.4.1.1 Pliage de l'antenne
 Une technique très simple consiste à plier l’antenne comme illustré sur la figure II.28

(a) (b)

Figure II: 28(a) Antenne trapézoïdale ULB pliée (b) comparaison du ROS
entre monopole simple et monopole plié [22].

 La figure II28a montre l'antenne originale et l'antenne repliée. L'antenne originale est un
monopole trapézoïdal alimenté par une ligne micro ruban. Cette antenne est connue pour avoir une large
bande passante. Pour diminuer sa taille, on plie l'antenne en forme de U. Comme le montre la figure II
28 b, si on fixe le ROS<2, la fréquence basse d'adaptation se décale légèrement vers les basses
fréquences et la seconde fréquence de résonance se décale vers les hautes fréquences ; il en résulte un
élargissement significatif de la bande passante. Le décalage vers les basses fréquences peut s'expliquer
très facilement : en basses fréquences, une antenne est équivalente à une capacité statique
proportionnelle, entre autres, à l'aire de l'antenne. La capacité statique de l'antenne repliée étant plus
grande que celle de l'antenne initiale, la fréquence basse d'adaptation se décale vers les basses
fréquences si on plie une antenne.

 Cette technique a, entre autres, permis de réaliser une clef USB incorporant une antenne de
bande passante 7 GHz pour un dBS 1011 −< [22].

2.4.1.2 Utilisation de méandres et de fractales
 Un autre moyen permettant de miniaturiser une antenne consiste à modifier globalement la
structure de l'antenne par l’utilisation de méandres ou de fractales [23], [24]. En effet en méandrant un
simple monopole, on augmente, à volume constant, la longueur des fils, les fréquences de résonance se
déplacent donc vers les basses fréquences. Les fractales sont connues comme étant des structures qui
ont la propriété de pouvoir remplir complètement un espace donné. Les figures suivantes représentent
un monopole simple de hauteur 6 cm et ses itérations soit en méandrant (II.29 (a)), soit en utilisant des
fractales de types Koch (II.29 (b)).

Chapitre II. Conception de nouvelles antennes ULB en bande basse

73

(a) (b)

Figure II. 29: (a) Monopole filaire à méandres (b) Monopole fractal de type koch.

 La figure ci-dessous représente une comparaison des adaptations entre le monopole initial (M0)
et la première itération en méandre (M1)

Figure II. 30: Comparaison des adaptations entre M0 et M1.

 Quand on méandre une fois le monopole initial, sa longueur passe de 6 cm à 8 cm, sa fréquence
de résonance se décale vers les basses fréquences et passe de 1.1 GHz à 987 MHz. En contre partie, la
bande passante -10 dB est plus faible pour un monopole méandré que pour le monopole initial. On
retrouve ici, le compromis, déjà rencontré précédemment entre la bande passante d'une antenne et sa
taille.

 Le tableau II.2 résume les résultats en termes de fréquences de résonance, de résistance de
rayonnement, de bande passante à -10 dB pour plusieurs itérations de méandres.

Tableau II. 2: Tableau récapitulatif des propriétés (diminution, bande passante) des antennes méandres.

2.4.1.3 Utilisation d'éléments localisés ou distribués
 Hormis les techniques de méandres et de fractale, il existe une autre technique utilisée pour
miniaturiser une antenne filaire: C'est l'utilisation d'éléments localisés ou distribués.

� Eléments localisés (inductances et capacités): Habituellement, pour miniaturiser un monopole,
on utilise une inductance positionnée soit en haut du monopole, au milieu ou encore au niveau
de l'alimentation. On peut rajouter une capacité en parallèle sur l'inductance, ce qui permet
d'annuler l'effet de l'inductance en hautes fréquences. La figure ci-dessous représente le schéma
d'un monopole chargé par une impédance générique (inductance, réseau d'adaptation large
bande, etc).

Chapitre II. Conception de nouvelles antennes ULB en bande basse

74

Figure II. 31: Miniaturisation avec éléments localisés.

 Le principal inconvénient lié à cette technique est une réduction de l'efficacité de l'antenne. En
effet, aux fréquences qui nous intéressent (aux alentours du GHz), les inductances ont des facteurs de
qualité relativement faibles (10-20), ce qui implique l’ajout d’une résistance série supplémentaire
relativement forte, résistance qui a pour effet de dégrader l’efficacité de l’antenne.

� Eléments distribués (tronçons de lignes, lignes de transmission): Un autre moyen permettant de
miniaturiser une antenne filaire est d'utiliser des tronçons de lignes (stubs). Les dimensions de
ces tronçons sont calculées pour une fréquence particulière et leur ajout n’affecte pas
l’efficacité de l’antenne. Par contre, les tronçons de lignes étant des éléments à bande étroite, on
constate en général une réduction de la bande.

2.4.1.4 Eléments de conclusion
 Dans ce paragraphe, nous avons décrit différentes techniques qui sont couramment utilisées pour
miniaturiser des antennes filaires : Pliage, méandre/fractale, utilisation d'éléments localisés/distribués.
Chacune de ces méthodes présente des avantages et inconvénients qui sont résumés dans le tableau II.3
 Avantages Inconvénients

Pliage
Méthode simple de miniaturisation
d'une antenne

Possibilité de déformation pour
les diagrammes de rayonnement

Méandre/Fractales
Diminution significative de
la taille (par rapport au monopole
initial)

Difficulté de fabrication industrielle
 pour des antennes filaires

Eléments localisés
(réseaux d'adaptation

Conception facilité: formules
analytiques existantes pour la
 conception du circuit.

Diminution de l'efficacité (facteur
de qualité des inductances faibles
 pour la bande de fréquences
0.5-2 GHz)

Eléments distribués
(tronçons de lignes)

Conception précise des
tronçons de lignes. Dimensions
précises calculée à une fréquence
particulière

Diminution de la bande passante
Diagrammes de rayonnement
déformés

Tableau II. 3: Avantages et inconvénients des méthodes de miniaturisation des antennes filaires.

 Notre principale préoccupation, à ce stade, est de diminuer la dimension transversale du
monopole filaire rectangulaire. La méthode qui paraît la plus facile à mettre en œuvre et qui ne perturbe
pas trop les caractéristiques fréquentielles (adaptations et diagramme de rayonnement) est la technique
de pliage. La technique des méandres risque d'entraîner des déformations importantes du diagramme de
rayonnement. La suite de ce paragraphe sera donc consacrée à la configuration pliée du monopole
filaire.

2.4.2 Monopole filaire replié
 L'antenne que l’on va caractériser dans la suite de ce travail est schématisée sur la figure II.32.
Par simple pliage de l'antenne filaire ULB, on obtient la configuration suivante:

Chapitre II. Conception de nouvelles antennes ULB en bande basse

75

Figure II. 32: Antenne filaire repliée en configuration monopole.

 Comme pour les antennes précédemment étudiées, on note:

� L: La longueur des brins rayonnants du monopole
� W la longueur de la ligne de transmission en forme de U:(par rapport à l'antenne filaire,

on a T=3W)
� h: la distance entre le plan de masse et le monopole
� a: le rayon des brins rayonnants ainsi que celui de la ligne de transmission
� X: dimension du plan de masse

 Les paragraphes suivants sont consacrés à l'étude paramétrique de ce monopole, puis à l’étude
de ses caractéristiques de rayonnement.

2.4.2.1 Etude paramétrique de l'antenne
 Dans cette partie, nous allons étudier l'influence des différents paramètres géométriques qui
gouvernent le coefficient de réflexion de l’antenne. Cette influence sera caractérisée par la valeur de
l’impédance d’entrée. L’étude est effectuée pour un monopole à alimentation centrée.

2.4.2.1.1 Influence de la longueur du brin rayonnant
 Nous allons d’abord étudier l'influence de la longueur des brins rayonnants sur l'impédance
d'entrée de l'antenne. Les paramètres géométriques de l'antenne sont les suivants: W=30mm, h=11 mm,
a=1mm, d=0. Le paramètre L varie de 70 mm à 100 mm par pas de 10mm.

 Les figures suivantes représentent les parties réelle et imaginaire de l'impédance d'entrée de
l'antenne.

 (a) (b).

Figure II. 33: Impédance d'entrée en fonction du paramètre L (a) partie réelle (b) partie imaginaire.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

76

Lorsque la hauteur du monopole filaire augmente, on constate que:
� Sur le graphe de la partie imaginaire de l'impédance d'entrée, les fréquences de résonance série se

décalent vers les basses fréquences.
� Sur le graphe de la partie réelle de l'impédance d'entrée, les pics de résonance se décalent vers les

basses fréquences.
� Si la hauteur diminue d'un facteur de 0.7, la première fréquence de résonance diminue d'un facteur

0.7 (passant de 0.95 GHz à 0.67 GHz).

 Autrement dit, lorsque la hauteur du monopole augmente, l'ensemble de la courbe de
l'impédance d'entrée (partie réelle et partie imaginaire) se décale vers les basses fréquences: Le
comportement du monopole est donc le même quelle que soit la hauteur à un facteur d'échelle près. On
retrouve l'effet de la hauteur d'un monopole simple sur l'impédance d'entrée de l'antenne. Tout comme
dans le cas des deux antennes précédemment étudiées, la fréquence basse d'adaptation d'un monopole
filaire replié est principalement déterminée par sa hauteur.

2.4.2.1.2 Influence de la largeur de la ligne de transmission
 Les paramètres géométriques de l'antenne sont les suivants: L=90 mm, h=11 mm. Le paramètre
W varie de 20 mm à 50 mm par pas de 10 mm.

 Les figures suivantes représentent les parties réelle et imaginaire de l'impédance d'entrée de
l'antenne.

(a) (b)

Figure II. 34: Impédance d'entrée en fonction du paramètre W (a) partie réelle (b) partie imaginaire.

 Sur le graphe de la partie réelle de l'impédance d'entrée, on constate que:

� La position du premier pic de résonance se décale légèrement vers les basses fréquences si le
paramètre W augmente. De la même façon, son amplitude augmente légèrement.

� Si le paramètre W augmente, la position du second pic de résonance se décale vers les basses
fréquences et de façon plus marquée que pour la position du premier pic de résonance.

� Ainsi, si le paramètre W augmente d'un facteur 2.5, la position de la première fréquence de
résonance se décale d'un facteur de 1.1 vers les basses fréquences tandis que la position de la
seconde fréquence de résonance se décale d'un facteur 1.7 aussi vers les basses fréquences.

 Le paramètre W joue donc essentiellement sur la valeur de la fréquence de coupure haute et pour
pouvoir maximiser la bande passante, il faut que W soit le plus petit possible. Deux phénomènes
physiques peuvent expliquer le comportement du paramètre W: d’une part le couplage qui existe entre
les deux monopoles de l’antenne, et d’autre part la longueur de la ligne de transmission en forme de U.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

77

2.4.2.1.3 Influence de la distance entre le plan de masse et le monopole
 Ce paragraphe est consacré à l'étude de l'influence du troisième paramètre qui caractérise la
structure : la distance entre le monopole et le plan de masse. Les paramètres W et L restent fixes et
égaux respectivement à 30mm et à 90 mm et la variable h varie de 8 mm à 14 mm par pas de 2 mm.

 La figure II.35 représente l'évolution de l'impédance d'entrée (partie réelle et partie imaginaire)

 (a) (b)

Figure II. 35: Impédance d'entrée en fonction du paramètre h (a) partie réelle (b) partie imaginaire.

 Les principales remarques que l’on peut faire sont les suivantes :

� Sur le graphe de la partie réelle de l'impédance d'entrée : l'amplitude des pics de résonance
augmente avec la distance monopole-plan de masse. Ainsi, pour une hauteur qui augmente d'un
facteur 1.75, l'amplitude de la première fréquence de résonance parallèle est multipliée par un
facteur de 1.75.

� Le graphe de la partie imaginaire de l'impédance montre que la première fréquence série se
décale du même facteur vers les basses fréquences.

� Pour la même variation de la hauteur, la partie réelle de l'impédance voit l'amplitude du second
pic de résonance diminuer d'un facteur de 1.1 et la position du pic se décale vers les basses
fréquences du même facteur.

 Ce paramètre peut être expliqué physiquement de deux façons: Premièrement, on retrouve l'effet
classique de la distance entre le plan de masse et un monopole. Ensuite, comme on le verra lors de
l'étude de la modélisation analytique de cette antenne, l'impédance caractéristique (Zc) de la ligne
bifilaire est proportionnelle à ce paramètre (plus h augmente, plus Zc augmente)

2.4.2.1.4 Influence du décalage de l'alimentation
 Nous présentons ici l'étude du dernier paramètre de la structure : On note d le décalage de
l'alimentation par rapport au centre de l'antenne. Les autres paramètres restent constants et ont pour
valeurs: L=90 mm, W=30mm, et h=11 mm. Le paramètre d varie de 0 mm à 9 mm par pas de 3 mm.

 L'évolution de l'impédance d'entrée pour différentes valeurs de d est présentée sur la figure II.36.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

78

(a) (b)
Figure II. 36: Impédance d'entrée en fonction du paramètre d (a) partie réelle (b) partie imaginaire.

 Lorsque la distance entre le centre de l'antenne et l'alimentation augmente, on constate que de
nouvelles fréquences de résonance apparaissent sur toute la bande de fréquences. A mesure que d
augmente, la bande passante augmente pour un dBS 511 −< .

Figure II. 37: Influence du paramètre d sur le S11 du monopole filaire replié.

2.4.2.1.5 Conclusion
 Cette étude paramétrique, montre que :

� la fréquence basse d'adaptation est principalement déterminée par la hauteur du
monopole filaire replié, les paramètres h et d contrôlent la fréquence de coupure haute.

� Le paramètre d permet d’augmenter la bande passante.

 Ces résultats ont été utilisés pour optimiser la structure filaire : les paramètres optimisés sont les
suivants: L=90mm, W=24mm, h=11mm, d=4 mm pour le cas d'une alimentation décalée.

 La figure II.38 représente le S11 de ces antennes et montre que l'antenne à alimentation centrée
couvre une bande de fréquences allant de 0.55-1.5 GHz pour dBS 511 −< . Quant à la seconde antenne

(alimentation décalée), elle a une bande passante allant de 0.5-1.9 pour un dBS 511 −< .

Chapitre II. Conception de nouvelles antennes ULB en bande basse

79

Figure II. 38: Adaptation de l'antenne filaire repliée.

2.4.2.2 Caractéristiques de rayonnement
 On va maintenant s’intéresser aux caractéristiques de rayonnement du monopole filaire replié.
Le plan de masse a pour dimension 600mm×600mm, ce qui correspond à l’indépendance du plan de
masse pour l’impédance d’entrée de l’antenne. Comme précédemment, l’antenne a été simulée à l’aide
du logiciel CST Microwave Studio.

2.4.2.2.1 Etude du courant surfacique du monopole filaire replié

 Avant de déterminer les caractéristiques de rayonnement de l'antenne, regardons la
distribution du courant surfacique du monopole filaire replié à alimentation centrée. On suppose que le
plan de masse est infini.

(a) (b)
Figure II. 39: Courant surfacique du monopole filaire replié (a) f=0.5 GHz, (b) f=1.5 GHz.

On remarque sur les figures II..39, aussi bien en basses fréquences qu'en hautes fréquence, le courant est
uniformément distribué, ce qui tend à montrer que le diagramme de rayonnement du monopole filaire
replié dans le plan H restera omnidirectionnel sur toute sa bande de fonctionnement.

2.4.2.2.2 Plan H (θ=π/2)
La figure II.40 représente le diagramme de rayonnement du monopole filaire replié avec une

alimentation centrée dans le plan H (θ=π/2) pour différentes valeurs de la fréquence.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

80

Figure II. 40: Diagramme de rayonnement dans le plan H (θθθθ=ππππ/2)

Le diagramme de rayonnement de l’antenne filaire repliée reste omnidirectionnel sur toute la

bande de fonctionnement même si, vers les hautes fréquences, on observe une légère déformation entre
0 et π/2. Ceci est dû au fait que l’antenne n’a pas une symétrie de révolution parfaite.

2.4.2.2.3 Plan E (ϕ=0)
Les figures ci-dessous représentent le diagramme de rayonnement du monopole filaire replié

avec une alimentation centrée dans le plan E (ϕ=0) pour trois fréquences particulières

(a) f=0.5 GHz (b) f= 1 GHz (c) f=1.5 GHz

Figure II. 41: Diagramme de rayonnement dans le plan E (ϕϕϕϕ=0) (a) f=0.5 GHz (b) f=1 GHz (c) f= 1.5 GHz
En basses fréquences, le diagramme de rayonnement du monopole filaire replié reste directif et

l'ouverture angulaire à 3 dB est quasiment constante. Par contre des lobes secondaires apparaissent en
hautes fréquences, mais ils sont de faible amplitude.

2.4.2.2.4 Influence du plan de masse
La figure ci-dessous présente l’influence des dimensions du plan de masse sur le gain dans le

plan H (θ=π/2, φ=π/2) et sur l'adaptation de l’antenne filaire repliée où X est la dimension du plan de
masse (cf figure II.32).

Chapitre II. Conception de nouvelles antennes ULB en bande basse

81

(a) (b)

Figure II. 42: Influence du plan de masse (a) adaptation de l'antenne (b) gain (θθθθ=ππππ/2, ϕϕϕϕ=ππππ/2).

On rappelle que l’antenne fonctionne entre 0.55 GHz et 1.6GHz pour un dBS 511 −< . Comme,

on peut le voir sur la figure II.42b, l'adaptation est indépendante de la dimension du plan de masse à
partir d'une longueur égale à 600mm, ce qui correspond à une longueur d'onde. Par contre, il n'existe
pas de relation simple entre la dimension du plan de masse et les diagrammes de rayonnement. On
observe des comportements en gain très différents aussi bien pour un plan de masse de dimension très
inférieure à λ/4 (la longueur d'onde est calculée par rapport à la fréquence basse) que pour celui dont la
dimension est supérieure à λ. Ceci est dû à la présence de rayons qui se diffractent, quel que soit la
dimension du plan de masse.

2.5 Comparaison entre les trois types d'antennes pour l'ULB en bande basse

Dans les paragraphes précédents, on a caractérisé trois types d'antennes permettant de couvrir la
partie du spectre (0.2-2GHz) de l'Ultra Large Bande: le monopole rectangulaire large bande, sa version
filaire et enfin l'antenne filaire repliée.

Ces trois antennes sont équivalentes en termes d'adaptation, comme le montre la figure II.43.
Pour un dBS 511 −< , c'est le monopole filaire replié qui couvre la plus large bande passante.

Figure II. 43: Adaptation des trois types d'antennes.

 En ce qui concerne leurs diagrammes de rayonnement, les points principaux sont les suivants:

� Pour les trois antennes, le décalage de l'alimentation dissymétrise le digramme de
rayonnement dans le plan E (0=ϕ). Physiquement, le fait de décaler l'alimentation permet
d'augmenter la bande passante en excitant des modes supplémentaires mais dissymétrise en

Chapitre II. Conception de nouvelles antennes ULB en bande basse

82

même temps les courants dans l'antenne. La version filaire du monopole large bande
présente le diagramme de rayonnement le plus déformé car, en plus de décaler
l'alimentation, l'antenne n’a pas une symétrie de révolution parfaite.

� Pour une alimentation centrée, le diagramme de rayonnement de ces trois antennes reste
stable sur toute leur bande de fonctionnement.

La figure ci-dessous représente le gain des trois antennes dans le plan H (θ=π/2, φ=π/2) dans le

cas ou l’alimentation est centrée.

Figure II. 44: Gain des différentes antennes dans la direction θθθθ=ππππ/2, ϕϕϕϕ=ππππ/2.

L'antenne possédant le gain le plus stable sur la bande de fonctionnement, c'est-à-dire l’antenne

la moins dispersive, est le monopole filaire replié. Par ailleurs, comme on souhaite l’antenne la plus
légère possible, l'antenne filaire repliée est un bon compromis entre le poids, la bande passante et la
stabilité du gain sur la bande de fonctionnement. Elle est de petite taille (λmax/6), a une bande passante
de 0.55-1.6 GHz pour un dBS 511 −< et pour une hauteur totale de 90mm. Par ailleurs son diagramme

de rayonnement reste relativement stable sur toute sa bande de fonctionnement, ce qui correspond à une
antenne peu dispersive.

Cette première partie de ce second chapitre a donc permis de caractériser trois types d'antennes
en termes de bande passante et de diagramme de rayonnement, de petite taille et de faible coût pouvant
répondre aux besoins de communications en bande basse du spectre de l'Ultra Large Bande. A ce stade,
la dernière antenne étudiée apparaît comme la plus prometteuse, l’étude paramétrique montre que l'on
est capable de contrôler simplement son impédance d’entrée à l’aide des paramètres géométriques. Ces
résultats nous incitent à rechercher une expression analytique permettant de prévoir de façon simple son
comportement. La suite de ce chapitre sera consacrée à l'étude de la modélisation de l'antenne ainsi qu’à
son optimisation.

3 Modélisation de l'antenne filaire repliée

 L'étude paramétrique de l'antenne filaire repliée nous a permis de comprendre l'influence des
paramètres géométriques sur son impédance d'entrée: la hauteur du monopole joue essentiellement sur
la fréquence de coupure basse et la distance au plan de masse gouverne l’amplitude des résonances. Par
contre la compréhension du rôle de la longueur de la ligne de transmission en forme de U et
l’interprétation physique des résultats observés sont plus complexes ; ce paramètre affecte le couplage
entre les deux monopoles/dipôles mais aussi l'impédance caractéristique de la ligne de transmission.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

83

 L’étude paramétrique précédente a été menée grâce au logiciel CST Microwave Studio. Ce type
de logiciel est lent ; il faut quelques heures de calcul pour obtenir une simulation sur la bande qui nous
intéresse. Afin d’accélérer ce type d’étude et afin, en particulier, de nous intéresser à l’adaptation de
l’antenne vers les basses fréquences par ajout de tronçons de lignes, nous avons développé un modèle
analytique beaucoup plus rapide.

. Le paragraphe suivant présente cette modélisation analytique de façon précise. Le modèle analytique
obtenu sera validé par comparaison avec la méthode de force électromotrice, puis par une méthode
consistant à approximer le courant par une combinaison linaire de fonctions sinusoïdales.

3.1 Modélisation retenue de l'antenne filaire repliée

 Dans ce paragraphe nous modéliserons analytiquement cette antenne pour les deux
configurations de l’alimentation: alimentation non décalée et décalée. On rappelle la configuration de
l'antenne: L la hauteur du dipôle, h distance entre les deux brins du dipôle ou distance entre monopole et
plan de masse, d décalage de l'alimentation, et a le rayon des fils de l'antenne. On suppose que l'on a un
plan de masse de dimension infinie.

 Les deux figures suivantes représentent les versions monopoles et dipôles de l'antenne que l'on
va modéliser.

(a) (b)

Figure II. 45: (a) Monopole filaire repliée (b) Dipôle filaire replié

 On fixe les valeurs comme suit: L=90 mm, h=11mm, a=1mm, et d=4 mm dans le cas du modèle
à alimentation décalée.

3.1.1 Modèle à alimentation centrée
 Considérons d'abord l'antenne filaire repliée à alimentation non décalée. De l'étude
paramétrique, on peut déduire le modèle suivant:

� Les deux monopoles sont couplés, séparés par une distance W, la hauteur des monopoles étant
égale à L.

� Les monopoles sont alimentés par une ligne de transmission bifilaire de longueur 3*W en forme
de U.

� On suppose que le couplage existant entre les deux lignes de longueur W parallèle est
négligeable.

� L'alimentation est centrée.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

84

 Dans un premier temps, nous allons donner l'expression analytique de l'impédance
d'entrée vue par les deux monopoles couplés, dont une représentation schématique est donnée sur la
figure II.46

Figure II. 46: Deux monopoles identiques couplés

Les équations liant les tensions et les courants
sont les suivantes pour un système standard à
deux ports

2221212

2121111

IZIZV

IZIZV

+=
+=

(12)

On note pour la suite :
Zin1 impédance d'entrée vue par le monopole 1
Zin2 impédance d'entrée vu par le monopole 2

 L'impédance d'entrée des monopoles couplés sera obtenue par une méthode analytique
quelconque. Ici, on suppose que les deux monopoles sont identiques. Par conséquent, les courants qui
circulent dans les deux monopoles identiques et leurs impédances propres (Zp) et mutuelles (Zm) sont
identiques.

 Autrement dit, on a les relations suivantes:

mp ZZZZZZ

VVVIII

====
====

21122211

2121

et

et

(13)

 A partir de ces nouvelles relations, nous sommes en mesure de déterminer l'impédance d'entrée
vue par les deux monopoles couplés, notée Zcouple:

mp ZZ
I

V
Z +==couple

(14)

 Dans un second temps, il faut établir l'expression analytique de l'impédance caractéristique de la
ligne bifilaire en forme de U pour pouvoir exprimer l'impédance d'entrée de l'antenne filaire repliée.
Cette impédance a été définie dans le premier chapitre comme étant le rapport entre l'amplitude du
champ électrique sur celle du champ magnétique.

 On détermine la capacité grâce au théorème de Gauss et on obtient l'expression suivante:

()












 −+
=

a

ahh
C

.2

.2
ln

.2
22

επ (15)

 On calcule l'inductance en appliquant le théorème d'Ampère et on obtient l'expression suivante:

()












 −+







=
a

ahh
L

.2

.2
.ln

2

22

π
µ

(16)

 L'impédance caractéristique d'une ligne bifilaire dépend du paramètre h (distance entre
monopole et plan de masse) et a (rayon de la ligne) et peut être décrite par la formule suivante [25]:














−







+== 1
22

ln
2

2
0

a

h

a

h

C

L
Zc π

η

(17)

où η0 est l'impédance caractéristique du vide et a pour valeur η0=377 Ω

Chapitre II. Conception de nouvelles antennes ULB en bande basse

85

 On peut maintenant déterminer l'impédance d'entrée de l'antenne filaire repliée à partir des
équations (14) et (15) et de la théorie des lignes de transmission. On calcule les deux impédances
d'entrée des monopoles couplés ramenées sur la ligne de transmission au niveau de l'alimentation, puis
l'impédance d'entrée du monopole replié est mise en parallèle sur les deux impédances ramenées.

 On notera Zram l'impédance ramenée, l la longueur totale de la ligne bifilaire, de longueur W
2

3

et k le vecteur d'onde et Zant l'impédance d'entrée de l'antenne. On obtient les expressions suivantes.

()
() 2

et
.tan.

.tan.
. ram

ant
couple

couple
ram

Z
Z

klZiZ

klZiZ
ZZ

c

c
c =

+

+
=

(18)

 Etant donné que la distance entre le plan de masse et le monopole est suffisamment grande (11
mm dans le cas qui nous intéresse), la résistance de rayonnement de la ligne de transmission n'est plus
négligeable et il est nécessaire de la calculer.

3.1.2 Modèle à alimentation décalée
 Examinons maintenant les modifications que l'on doit apporter au modèle précédent dans le cas
d'une antenne à alimentation décalée:

� Les deux monopoles sont couplés, séparés par une distance W, la hauteur des monopoles est
égale à L.

� L'impédance d'entrée des monopoles couplés est calculée en englobant leur ligne de
transmission, le monopole 1 avec sa ligne de transmission de longueur T1 et le monopole 2 avec
sa ligne de transmission de longueur T2.

� On suppose que le couplage existant entre les deux lignes de longueur W parallèle est
négligeable.

� L'alimentation est décalée d'une distance d.

3.1.2.1 Expression de l'impédance d'entrée vue par les deux monopoles couplés
 Dans un premier temps, nous allons établir l'expression de l'impédance d'entrée vue par les deux
monopoles couplés ; une représentation symbolique en est donnée sur la figure II.47. Cette fois-ci, on
calcule leur impédance d'entrée en tenant compte de leurs lignes de transmission.

Figure II. 47: Deux monopoles identiques couplés avec lignes de transmission.

 On note Zcouple la matrice Z des deux monopoles couplés en ne tenant pas compte de leurs lignes
de transmissions. Cette matrice est calculée à partir des équations reliant les tensions et les courants d'un
système comportant deux monopoles identiques. C'est donc la même matrice que celle calculée pour le
modèle précédent.

 Puis cette matrice est transformée en une matrice de transmission Tcouple à l’aide des équations de
passage entre une matrice Z et une matrice T:

Chapitre II. Conception de nouvelles antennes ULB en bande basse

86

()

couple
21

couple
22couple

22couple
21

couple
21

couple
21

couple
12

couple
21

couple
22

couple
11couple

12
21

couple
11couple

11

Z

Z
,

1

Z

.ZZZZ
,

==

−
==

T
Z

T

T
Z

Z
T

couple

Avec
couple
21

couple
12

couple
22

couple
11

ZZ

ZZ

=

=

(19)

 Par ailleurs, les matrices [T] des lignes de transmissions sont connues:

[]
() ()
() () { }

dWTdWTavec

ikT
Z

kTj
kTjZkT

T
i

c

i

ici

LTi

−=+=

∈













=

2

3
,

2

3

2,1pour,cos
sin

sincos

21

(20)

 La matrice de transmission des deux monopoles couplés, calculés avec leurs lignes de
transmission, s’exprime donc par l'équation suivante :

[] [][][]21' LTcoupleLTcouple TTTT =
(21)

 Il ne nous reste plus maintenant qu'à transformer cette nouvelle matrice de transmissions en une
matrice Z'couple (Matrice d'impédance des deux monopoles couplés avec lignes de transmissions). Les
relations de passage entre une matrice T et une matrice Z sont les suivantes :

() ()

() ()
couple21

22
22

couple21
couple21

couple21

21122211
couple12

couple21

11
couple11

'

'
',

'

1
'

'

''''
',

'

'
'









=








=








 −
=








=

T

T
Z

T
Z

T

TTTT
Z

T

T
Z

couple

(22)

 Cependant ici, Z'11≠ Z'22 et Z'12≠ Z'21 à cause des longueurs des lignes non égales. De ce fait, les
impédances Zij pour i∈{1,2} et j∈{1,2}dépendent toutes de l'impédance caractéristique de la ligne
bifilaire calculée avec le modèle précédent.

3.1.2.2 Impédance d'entrée de l'antenne à alimentation décalée
 Dans un second temps, nous allons déterminer l'impédance d'entrée de l'antenne filaire repliée
avec alimentation décalée à partir des expressions calculées précédemment. Cette fois-ci, le système
n'est plus symétrique et le courant qui circule dans le monopole 1 n'est plus égal à celui qui circule dans
le monopole 2. Pour déterminer l'impédance d'entrée de l'antenne, on se base sur le schéma de la figure
II.48 où l'on fait intervenir la matrice Z des monopoles couplés, préalablement calculée.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

87

Figure II. 48: Schéma simplifié du modèle à alimentation décalée

L'équation (7) peut se réécrire sous la
forme suivante:

222121

212111

''

''

IZIZV

IZIZV

+=
+= (23)

Avec 21 III +=

 L'impédance d'entrée de l'antenne filaire repliée à alimentation décalée, notée Zant, décalée, peut
donc être calculée à partir des équations 22 et 23

()22112112

22112112
décaléeant, ''''

''''

ZZZZ

ZZZZ

I

V
Z

+−+
−==

(24)

 Si on alimente l'antenne au centre, en d'autre termes si les longueurs des lignes de transmissions
sont égales (T1=T2), on retrouve la même expression analytique que pour le modèle précédent: En effet,
on a cette fois ci Z'11=Z'22 et Z'12=Z'21

On en déduit que:

() ()
() ant

1211

1112

2
11

2
12

décaléeant, 2

''

''2

''
Z

ZZ

ZZ

ZZ

I

V
Z =+=

−
−==

(25)

3.1.3 Modèle avec couplage non négligeable

3.1.3.1 Quelques généralités
 On suppose ici que le couplage entre les deux lignes parallèles de longueur W n'est plus
négligeable. Par ailleurs, pour simplifier l'étude du couplage, on suppose que l'alimentation est centrée
et que les monopoles sont de longueurs identiques.
 La seule différence entre ce modèle et le premier modèle se situe au moment où l'on ramène
l'impédance d'entrée vue par les monopoles couplés à l’alimentation. Nous allons la ramener en deux
temps: Dans un premier temps, on fait intervenir le couplage entre les deux lignes parallèles de longueur
W, ceci se traduit par une modification de l'expression de l'impédance caractéristique de la ligne
bifilaire. Dans un second temps, on ramène l’impédance des lignes de transmission de longueur W/2
ayant une impédance caractéristique identique aux modèles précédents.

3.1.3.2 Expression de l'impédance caractéristique avec couplage
 Déterminons maintenant l'impédance caractéristique de deux lignes de transmission couplées en
considérant uniquement le mode commun. On considère ici les deux phénomènes de couplage:
couplage capacitif et inductif

 Dans un premier temps, nous allons établir une relation entre l'impédance caractéristique de
deux lignes bifilaires couplées et celle d'une ligne bifilaire seule. On envisage le cas de deux lignes
couplées identiques, ces deux lignes étant séparées par une distance W [26]. Le schéma équivalent des
lignes couplées est le suivant:

Chapitre II. Conception de nouvelles antennes ULB en bande basse

88

(a) (b)

Figure II. 49: (a) Deux lignes bifilaires couplées (b) Schéma électrique de 2 lignes bifilaires couplées.

 Quand on fait tendre la variation de x vers 0, les chutes de tensions aux bornes des inductances
et le courant dans les capacités peuvent s'écrire sous la forme:

t

i
M

t

i
L

x

v

∂
∂−

∂
∂−=

∂
∂ 211

t

i
M

t

i
L

x

v

∂
∂−

∂
∂−=

∂
∂ 122

()
t

v

t

v
C

x

i

∂
∂+

∂
∂+−=

∂
∂ 211 γγ

()
t

v
C

t

v

x

i

∂
∂+−

∂
∂=

∂
∂ 212 γγ

(26)

 Le terme M correspond à l'inductance mutuelle, quant au terme γ il correspond à la capacité
mutuelle entre les deux lignes. A partir de ce jeu d'équations, on peut définir une impédance
caractéristique de la ligne couplée. Ici puisque l'on n'envisage que le mode commun, les tensions v1 et
v2 sont égales, il en est de même pour les courants i1 et i2.

 Nous en déduisons que l'impédance caractéristique de deux lignes couplées en mode commun
est donnée par la relation suivante:

L

M
Z

C

ML

C

L
Z

eq

eq
MCc +=+== 1seul,

(27)

où Zseul représente l'impédance caractéristique de la ligne seule.
 Dans un second temps, on établit les expressions des inductances propres et mutuelles de deux
lignes bifilaires couplées. Ces expressions sont obtenues à partir du théorème d'Ampère [27].

 L'inductance propre dépend du rayon de la ligne bifilaire noté a et de la distance entre le plan de
masse et la ligne, notée h. Quant à l'inductance mutuelle, elle dépend du paramètre h et de sa longueur,
notée W.

 Ces expressions sont :

()












 −+







=
a

ahh
L

.2

.2
ln

22

π
µ et









+







=
2

24
1ln

4 W

h
M

π
µ

(28)

3.1.3.3 Expression de l'impédance d'entrée de l'antenne avec couplage
 Nous pouvons à présent déterminer analytiquement l'impédance d'entrée de l'antenne filaire
repliée avec une alimentation centrée, en tenant compte du couplage qui existe entre les deux lignes
parallèles Comme dans le cas du premier modèle, l'impédance d'entrée des deux monopoles couplés est

Chapitre II. Conception de nouvelles antennes ULB en bande basse

89

la somme de leur impédance propre et de leur impédance mutuelle. On ramène d'abord l'impédance
d'entrée des deux monopoles couplés au niveau des lignes couplées, l'impédance caractéristique de la
ligne bifilaire est notée ici Zc,MC et sa longueur l1=W.

()
()1coupleMCc,

1MCc,couple
MCc,

1
ram

.tan.

tan.

klZiZ

klZiZ
ZZ

+

+
=

(29)

 On ramène une seconde fois l'impédance calculée précédemment au niveau de l'alimentation sur

la ligne bifilaire dont l’impédance caractéristique est notée ici Zc et sa longueur
12

W
l =

()
() 2

et
tan.

tan.
.

2
ram

ant
2

1
ramc

2
1
ram2

ram
Z

Z
klZiZ

klZiZ
ZZ c

c =
+

+
=

(30)

3.2 Validation des modèles: Méthode emf
 Le paragraphe précédent a permis de modéliser l'antenne filaire repliée, soit avec une
alimentation centrée, soit avec une alimentation décalée, avec et sans couplage entre les deux lignes
bifilaires parallèles et de même longueur. Il ne nous reste plus qu'à valider ce modèle numériquement.
Une des méthodes les plus simples à mettre en œuvre est la méthode de force électromotrice induite,
aussi connue sous le nom de méthode "induced emf"[28] Elle a été développée pour la première fois par
Carter en 1932. [29]. La forme du courant qui est adoptée est sinusoïdale de la forme suivante : On
trouvera le détail des calculs en annexe 1.

 Par ailleurs, la ligne de transmission étant suffisamment éloignée du plan de masse (la distance
entre plan de masse et ligne de transmission étant égale à 11mm), sa résistance de rayonnement n'est
plus tout à fait négligeable. Le calcul peut être fait en intégrant la composante normale du vecteur de
Poynting sur la surface de la ligne de transmission [30]. On suppose ici que le courant est de la forme
sinusoïdale:

() ()[]'sin' 0 zhkIzI LT −= (31)

 Après quelques manipulations mathématiques, la résistance de rayonnement de deux lignes
parallèles peut être exprimée en première approximation par la relation suivante:

()2.
4

hkRLT π
η=

(32)

où k le vecteur d'onde et η l'impédance caractéristique du vide.

 En fonction de la longueur d'onde, cette résistance de rayonnement s'écrit sous la forme

2
2.120 







=
λ

π h
RLT

(33)

 Il suffit de diviser par deux pour obtenir la résistance de rayonnement d'une ligne de
transmission parallèle à un plan de masse.

3.2.1 Résultats et discussions
 Dans ce paragraphe, à partir des expressions analytiques établies lors des précédents
paragraphes, une série de simulations sur l'antenne (alimentation centrée ou décalée, prise en compte ou
non du couplage des lignes bifilaires) a été effectuée, ce qui va nous permettre de valider
numériquement le modèle de l'antenne.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

90

3.2.1.1 Modèle à alimentation centrée
 Les simulations ont été réalisées sur le dipôle filaire replié optimisé : L=90mm, W=24mm,
a=1mm (rayon des fils cylindriques) et d=0 mm. On rappelle ici que le couplage entre les deux lignes
bifilaires qui sont parallèles au plan de masse peut être négligé. Deux valeurs de h ont été envisagées:
h=11mm et h=4mm.

 Les figures suivantes représentent les parties réelles et imaginaires de l'impédance d'entrée du
dipôle filaire replié, d’abord en tenant compte de la résistance de rayonnement de la ligne bifilaire, puis
en la négligeant.

(a) (b)

Figure II. 50 Partie réelle de l'impédance d'entrée de l'antenne filaire repliée à alimentation centrée
(a)h=4mm (b) 11mm

Figure II. 51: Partie imaginaire de l'impédance d'entrée de l'antenne filaire repliée à alimentation centrée dans

deux cas h=4mm et h=11mm.

 Deux points importants peuvent être observés sur ces trois graphes: Le premier est que plus la
distance entre le plan de masse et le monopole (paramètre h) diminue, plus l'écart entre la simulation
obtenue sous CST et le modèle analytique se réduit. Physiquement, ceci est dû au fait que la résistance
de rayonnement de la ligne bifilaire tend vers zéro à mesure que h diminue.

 Le second point est que même si l'écart se réduit entre modèle et simulation électromagnétique
en prenant en compte la résistance de rayonnement de la ligne de transmission, une divergence
importante subsiste entre modèle et simulation. C'est dû principalement au fait que la méthode emf
suppose un courant sinusoïdal, ce qui implique la non prise en compte du rayon des fils cylindriques et
la non prise en compte aussi du paramètre h. En effet, cette méthode suppose une distance nulle entre
monopole et plan de masse, c’est-à-dire que la valeur du paramètre h doit être négligeable par rapport à
la hauteur totale du monopole, ce qui n'est pas le cas ici.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

91

3.2.1.2 Modèle avec couplage des lignes bifilaires parallèles
 On suppose maintenant que la résistance de rayonnement de la ligne bifilaire est prise en compte
et que l'on se trouve dans le cas de l'antenne optimisée (h=11mm).

 Les figures suivantes représentent les parties réelles et imaginaires de l'impédance d'entrée du
dipôle filaire replié avec et sans couplage des deux lignes bifilaires parallèles au plan de masse.

(a) (b)

Figure II. 52: Impédance d'entrée de l'antenne filaire repliée à alimentation centrée avec ou sans couplage
(a) partie réelle (b) partie imaginaire

 On s'aperçoit que le couplage des deux lignes bifilaires parallèles affecte peu l'impédance
d'entrée de l'antenne filaire repliée, ce qui s'explique simplement puisqu'il y a seulement une différence
de 6% entre l'impédance caractéristique de la ligne bifilaire sans couplage (Zc=286.7 Ω) et celle qui
tient compte du couplage des lignes parallèles (Zc=304.3 Ω).

3.2.1.3 Modèle à alimentation décalée
 Les simulations ont été réalisées sur le monopole filaire replié optimisé : L=90mm, W=24mm,
a=1mm (rayon des fils cylindriques) et d=4 mm et h= 11 mm. On rappelle que le couplage entre les
deux lignes bifilaires qui sont parallèles au plan de masse peut être négligé.

 Les figures suivantes représentent les parties réelles et imaginaires de l'impédance d'entrée
du dipôle filaire replié à alimentation décalée en tenant compte ou non de la résistance de rayonnement
de la ligne de transmission bifilaire.

(a) (b)

Figure II. 53: Impédance d'entrée de l'antenne filaire repliée à alimentation décalée
(a) partie réelle (b) partie imaginaire.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

92

 On retrouve la même différence importante entre le modèle analytique et la simulation
numérique obtenue avec CST que l'on a eue pour les deux autres modèles. Physiquement, la méthode
emf ne prend en compte ni la distance entre plan de masse et monopole, ni le rayon des monopoles
cylindriques. Par ailleurs, on a aussi supposé que le couplage entre monopole et ligne de transmission
d'une part et les effets de bords de la ligne d’autre part sont négligeables.

3.2.2 Conclusion
 La méthode emf nous a permis de valider les modèles analytiques de l'antenne filaire repliée
aussi bien pour l'antenne à alimentation centrée que pour l'antenne à alimentation décalée. Elle nous a
en particulier permis de vérifier que les fréquences séries et parallèles sont correctement positionnées.

 Cependant l'inconvénient majeur de cette méthode est la non prise en compte du rayon des fils
cylindriques et de la distance entre le monopole et le plan de masse ou entre les deux brins du dipôle,
d'où une différence importante qui existe entre ce modèle et les simulations numériques. Il ne nous reste
plus maintenant qu'à approximer le courant avec une expression plus rigoureuse pour obtenir un modèle
analytique de l'antenne plus juste. Ceci est l'objet du paragraphe suivant.

3.3 Modélisation approfondie de l'antenne filaire repliée

La méthode de force électromotrice induite (emf) nous a permis de modéliser l'antenne filaire
repliée. Les fréquences séries et parallèles sont correctement positionnées par cette méthode. Les
résultats de cette étude vont par ailleurs nous permettre d’élargir la bande passante vers les basses
fréquences par l’utilisation de tronçons de lignes. Il faut cependant noter que le principal problème lié à
cette modélisation réside dans la précision avec laquelle l'impédance d'entrée des deux
dipôles/monopoles couplés est estimée.

De nombreux auteurs ont essayé d'exprimer analytiquement l'impédance d'entrée d'un dipôle et de
deux dipôles couplés. Dans ce paragraphe, nous allons donner les principales méthodes d'analyse d'un
dipôle cylindrique de hauteur totale 2L, de rayon a , h étant la distance entre les deux bras du dipôle et
W la distance entre les deux dipôles identiques couplés.

3.3.1 Méthode d'analyse d'antenne cylindrique:

3.3.1.1 Equation intégrale du courant

3.3.1.1.1 Dipôle cylindrique

 La figure II.55 présente la géométrie d'un dipôle seul de longueur totale 2L en coordonnées
cylindriques ainsi que la représentation de son potentiel vecteur et de ses champs électriques.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

93

Figure II. 54: Dipôle cylindrique et ses coordonnées.

Avec

() () () 222222 'oùcos.2 ρϕρϕ +−=−+= zzRaaRR (34)

 Pour pouvoir déterminer l'impédance d'entrée de l'antenne filaire repliée, il faut déterminer en
premier lieu l'impédance d'entrée d'un dipôle cylindrique. On suppose ici que le dipôle est un
conducteur parfait (conductivité infinie). L'équation intégrale du courant est obtenue à partir de
l'expression de son potentiel vecteur Az.

 Si on connaît la distribution du courant I(z'), le potentiel vecteur aux coordonnées (ρ, z,) est
donné par la relation suivante:

() () () ()
()

() '
'2

1
','',.'

4
,

2

0

'

Φ
Φ

== ∫∫
Φ−

−

d
R

e
zzKoùdzzzKzIzA

jkRL

L
z

π

ππ
µ

ρ
(35)

K est nommé le noyau de l'antenne et k=2π/λ est le vecteur d'onde.

 Une fois cette expression connue, on est en mesure de déterminer la totalité des champs
électromagnétiques grâce aux équations de Maxwell.

() () () ()

() ()
ρ
ρρ

ρ
ρρρωρ

ϕ

ρ

∂
∂−=

∂∂
∂=













+

∂
∂=

zA
zB

z

zA
zEzAk

zk

j
zE

z

z
zz

,
,

,
,;,,

2
2

2

2

2

(36)

Le champ électromagnétique doit en plus satisfaire les conditions aux limites suivantes: Ez=0 pour
ρ=a et –L < z < L

 A partir de ces équations (35) et (36), l'impédance d'entrée d'un dipôle cylindrique peut être
calculée analytiquement.

 Un cas particulier d’antenne cylindrique a depuis longtemps été traité [31], [32] ; c’est le cas de
l’approximation dite " Antenne mince " qui permet de calculer analytiquement les intégrales. Dans
cette approximation, on admet que le rayon des fils est négligeable devant la mi-hauteur du dipôle:

1.0<<< kaetLa .

Chapitre II. Conception de nouvelles antennes ULB en bande basse

94

 L'expression du potentiel vecteur devient :

() () () ()
()

() 2

'

'
','',.'

4
,

2

ρπ
µρ

ρ

ρ

ρ

+−
===

+−−−

−
∫

zz

e

R

e
zzKoùdzzzKzIzA

zzjkjkRL

L
z

(37)

 L'équation (37) se simplifie en

() ()zAk
zk

j
zE zz ,, 2

2

2

2
ρωρ 













+

∂
∂=

(38)

 Par ailleurs, si l'antenne est alimentée par une tension constante V0, la condition aux limites
devient :

() () () LzzaAk
zk

j
zVzaE zz ≤=













+

∂
∂=−= ;0,, 2

2

2

20
ωδ

(39)

 Une solution de cette équation est donnée par la relation suivante où C1 est une constante
déterminée par l'équation précédente :

() () ()

()
()

() () 2
',

a

01
0

'et
',

',Kavec

zksin
2

1
cos

4
','

azzR
zzR

e
zz

VkzC
j

zzKzI

a
a

zzjkR

a

L

L

a

+−==








 +=

−
−
∫ η

π

(40)

 On la nomme équation intégrale du courant et η0 l’impédance caractéristique du vide (η0=377Ω)

 A partir de cette équation intégrale du courant on est en mesure de déterminer l'impédance
d'entrée d'un dipôle cylindrique si la distribution du courant est connue.

3.3.1.1.2 Equation intégrale du courant pour deux dipôles couplés

 La figure II.55 présente la géométrie de deux dipôles couplés de longueur totale 2L1 et 2L2
séparés d'une distance W en coordonnées cylindriques

Figure II. 55: Dipôles couplés avec ses coordonnées.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

95

Avec

() ()
() () 22

1221
22

2112

2
2

2
2222

2
1

2
1111

','

','

WzzrWzzr

azzrazzr

+−=+−=

+−=+−=

(41)

 Le potentiel vecteur de chaque antenne est créé d’une part par le courant dans l’antenne et
d’autre part par le courant de l’autre antenne. On suppose que l'approximation "Antenne mince" est
respectée [33].
 Les expressions des potentiels vecteurs sont alors les suivantes:

() () () ()

() () () ()












 −
+

−
=













 −+−=

∫ ∫

∫ ∫

− −

− −

2

2

1

1

1

1

2

2

1
21

21
112

22

22
222

2
12

12
221

11

11
111

'
exp

''
exp

'
4

'
exp

''
exp

'
4

L

L

L

L

z

L

L

L

L

z

dz
r

jkr
zIdz

r

jkr
zIA

dz
r

jkr
zIdz

r

jkr
zIA

π
µ

π
µ

(42)

A1z et A2z vérifient les équations différentielles suivantes:

00 2
2

2
2

2

1
2

2
1

2

=+
∂

∂
=+

∂
∂

z
z

z
z Ak

z

A
etAk

z

A

(43)

 Le même raisonnement, appliqué à un dipôle cylindrique seul, permet d’obtenir les équations
intégrales du courant suivantes

()

()






 +−=








 +−=

220222

110111

sin
2

1
cos

sin
2

1
cos

zkVkzC
c

j
A

zkVkzC
c

j
A

z

z

(44)

Où C1 et C2 sont deux constantes d'intégration et 2010,VV sont respectivement les tensions aux bornes

des dipôles 1 et 2.

 Un cas important dans l'étude de notre antenne est le cas de deux dipôles couplés identiques.
Dans ce cas, L1=L2, V10=V20, A1z=A2z.

 Si l'approximation "Antenne mince" n'est pas satisfaite, plusieurs auteurs ont proposé une
approximation du noyau K(z,z') de l'antenne permettant de calculer son impédance d'entrée. Dans la
suite de ce paragraphe, on va décrire rapidement plusieurs théories qui permettent de déterminer
l'impédance d'entrée d'antennes cylindriques dans le cas uniquement où l'approximation "Antenne
mince" est respectée.

3.3.1.2 Méthode itérative (King-Middleton)
 Une des méthodes les plus connues pour déterminer l'impédance d'entrée d'antennes
cylindriques est la méthode itérative de King-Middleton [9]. Cette méthode suppose que la
distance entre les deux brins du dipôle est négligeable par rapport à la mi-hauteur du dipôle (L) et
que le dipôle est un conducteur parfait.

3.3.1.2.1 Impédance d'entrée d'un dipôle cylindrique

 La méthode consiste à exprimer l'équation intégrale du courant d'un dipôle
cylindrique de façon différente. On part donc de l'équation 40 et on la réécrit de sorte à faire

Chapitre II. Conception de nouvelles antennes ULB en bande basse

96

apparaître de façon plus explicite le courant Iz dans l'équation: pour ce faire, on réécrit le noyau
Ka de l'antenne en deux termes.

Après quelques manipulations, on déduit l'expression suivante :

() () ()() () ()()

() () () ()

() ''
1

'
'

1ln
1

sinsin
2

1
coscos

4

'

'
2

2

0
0

dz
R

e
zI

dz
R

zIezI
zI

L

z
zI

kLzkVkLkzCjzI

L

L L

jkR

z

L

L

z
jkR

z
zz

z

L

∫

∫

−

−

−

−

Ω
+

























 −++













−

Ω
−






 −+−
Ω

−=

δ

η
π

(45)

avec comme paramètres

() ()




























+









+
+














+









−
+=








=Ω

+−=+−=

11.11
4

1
ln

:
2

ln2

','

22

2222

zL

a

zL

a

l'antennedefinesselaantcaractéris
a

L

azLRazzR L

δ

(46)

En utilisant la méthode des approximations successives, on peut déterminer l'expression

du courant sous forme d'une série en Ω
1 .On trouve alors:

()
() () () ()

() () () ()...
111

cos

...
111

sin
2

322211

322211

0

0

Ω
++

Ω
++

Ω
+

Ω
++

Ω
++

Ω
+−

Ω
=

IIIIII

IIIIII

jAAjAAkL

jMMjMMzLk
V

jzI
η

π

(47)

Où II
i

I
i

II
i

I
i AAMM ,,,, sont des fonctions dépendant uniquement de L et de z mais pas du rayon

du dipôle.

3.3.1.2.2 Impédance d'entrée de deux dipôles couplés identiques

 On suppose dans ce paragraphe que les deux dipôles sont identiques, de longueur totale
2L, de rayon a et qu’ils sont séparés par une distance W. On admet par ailleurs que les deux
antennes sont alimentées par la même tension: on a donc zz AAetII 2121 == .

Avec la même méthode de réécriture de l'équation intégrale du courant et à l’aide de la
méthode d'approximation successive du courant, on déduit l'expression finale du courant d'un
système de deux dipôles couplés au premier ordre [10] :

()

() [] []{ }

[] []{ }
























+−+−+

++++−

++
=

)()()()()()(
)(

1

)()()()()()(
)(

1
sin

)()(
)(

1
)(

1
.

)(

2

110110

110110

110
0

0

LPLFzGzQzGLF
z

LQLGzFzPzFLG
z

zLk

LPLF
z

LF
z

V
jI

z
aW

zzz
aW

aW

aW
sz

ψ

ψ

ψ
ψη

π

(48)

où () () () () ()zQzPzGzFz zzzzaW 1111 ,,,,ψ sont des fonctions qui dépendent des paramètres L, W,

et a tandis que () ()zGetzF zz 00 sont des fonctions ne dépendant que du paramètre L.

Il n'existe pas de formules similaires du courant pour les ordres supérieurs.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

97

3.3.1.3 Méthode de Wiener Hopf
La méthode de Wiener-Hopf a été appliquée aux antennes cylindriques par T. Wu dans [36],

puis par Chen dans [37]. Le formalisme de cette méthode implique de modifier l'intégrale et sa
condition aux limites en deux intégrales où les intégrantes sont transformées dans le domaine de
Fourier. Plusieurs approximations sont nécessaires afin d'obtenir des expressions analytiques assez
simples. L'une d'entre elles est l'approximation "Antenne mince" ce qui signifie que ka << 1 (où k
désigne le vecteur d'onde). Une seconde approximation consiste à remplacer les fonctions de Bessel et
de Hankel par les termes principaux de leur décomposition en série de puissance. Par ailleurs, Wu
suppose que la distance entre les deux brins du dipôle est négligeable par rapport à la mi-hauteur du
dipôle, (h<<L)

Nous nous bornerons à exposer les grandes lignes de la méthode et donnerons l'expression
générale du courant dans le cas d'un seul dipôle cylindrique. Généralement, cette méthode est applicable
pour des antennes longues (L>λ)

3.3.1.3.1 Impédance d'entrée d'un dipôle cylindrique

L'équation intégrale du courant va être légèrement modifiée pour que l'on puisse appliquer la
théorie de Wiener-Hopf. On suppose que le dipôle est alimenté par une tension de 1V.

Cette nouvelle forme d'équation permet d'implémenter la condition aux limites I(±L)=0.

() () () ()







<<−






 +

>
=−∫

∞

−
LzLzkkzCj

Lz

dzzzKzI
L

,sin
2

1
cos

4

0

'''

0η
π

(49)

 A partir de cette nouvelle équation intégrale du courant on est en mesure de déterminer la
constante C :

() () ()[] () () ()[]
() () () ()kLLSkLLT

LSLSkLLTLTkL
C

sin2cos2

22cos22sin
.

2

1

+
−−−−=

(50)

Où S et T sont calculées à partir des expressions suivantes

() () () ()()

() () () ()()dzezXHkzeMdXT

dzzXHkzeMdXS

ikzzj

C

zj

C

−
∞

−

∞
−

−−=

−=

∫∫

∫∫

.cos

.sin

0

0

0

0

ξ

ξ

ξξ

ξξ

(51)

Avec

()
() ()








 −=Ω+Ω=Ω














−Ω

≅=

γπ

ξξξπ
ξ

ka
et

i

k

aHaJj
M

2
ln

2
avec

ln2

1

.

1

001

2

2

1

)1(
00

(52)

Dans les équations précédentes, H désigne la fonction de Heaviside et γ est la constante d'Euler
(0.57792) ; C0 désigne le contour sur lequel on doit calculer les intégrales.

C étant connu, on peut déterminer la distribution de courant d'un dipôle seul et par conséquent
son impédance d'entrée. L'approximation de l'équation intégrale est la suivante ; C est la constante
déterminée à partir de l'équation 53

Chapitre II. Conception de nouvelles antennes ULB en bande basse

98

() () () ()







<<−






 +

>
=−∫

∞

∞−
LzLzkkzCj

Lz

dzzzKzI
,sin

2

1
cos

4

0

'''

0η
π

(53)

 La méthode de Wiener-Hopf consiste à prendre la transformée de Fourier de l'intégrale
précédente. La transformée de Fourier du Noyau K est connue d'après l'équation 52.

 La solution de cette équation est alors :

() () () () ''sin
2

1
'cos

4

2

1 '

0
0

dzezkkzCjMezI zj
L

LC

zj ξξ
η
πξ

π
−

−
∫∫ 







 +=
(54)

Où () ()ξ
ξ

K
M

1= M est la même fonction définie précédemment et K le noyau de l'antenne.

Pour plus de lisibilité, on introduit deux fonctions S(X) et U(X) définie par

() () ()

() () () ()

()




<
>

=

−=

=

∫∫

∫∫

−

−

−

00

01

:'

s

cos

00

0

Xsi

Xsi
XH

pardéfiniHeavidedfonctionlaestHoù

dzzZHkzinedMXS

dzkzedMXU

X
zj

C

X

X

zj

C

ξ

ξ

ξξ

ξξ

(55)

La distribution de courant (équation 53) n'est pas valable pour les points aux extrémités du

dipôle, ou pour 1<± Lzk . Cependant comme le courant doit être nul aux extrémités de l'antenne

(d'après la condition aux limites), il suffit de faire une extrapolation en ces points afin d'obtenir une
distribution du courant plus exacte.

 L'impédance d'entrée peut s'en déduire aisément:

() ()LCULS
j

I
Zin +

−== 1

2)0(

1 0η

(56)

3.3.1.3.2 Impédance d'entrée de deux dipôles couplés identiques

On utilise le même formalisme que dans le cas d'un seul dipôle cylindrique mais en rajoutant
une autre hypothèse pour avoir des expressions analytiques manipulables: La distribution de courant
reste symétrique sur chaque dipôle et la distance entre les deux dipôles ne doit pas être trop petite. Avec
les notations de la figure II.56 on a la relation: 1<<kW .

On réécrit les deux équation intégrales du courant pour déterminer les constantes Cs et Ca, puis

les distributions du courant Is et Ia pour calculer enfin l'impédance d'entrée de deux dipôles couplés
identiques. Is(Ia) désigne respectivement la partie symétrique (antisymétrique) du courant. Les
expressions de l'impédance d'entrée de deux dipôles couplés sont plus lourdes à établir. On établira
uniquement l'expression de sa partie réelle lors du paragraphe qui traitera de la résistance de
rayonnement de la ligne bifilaire.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

99

3.3.1.4 Approximation du courant
 Nous avons vu dans les paragraphes précédents deux techniques de détermination analytique de
l'intégrale du courant pour les antennes cylindriques: la méthode itérative de King-Middleton et la
méthode par transformée de Fourier, ou méthode de Wiener-Hopf. Ces deux méthodes possèdent un
certain nombre d'inconvénients: La méthode itérative de King-Middleton donne des bons résultats pour
un dipôle cylindrique si on approxime le courant à l'ordre 2. Par contre il n'existe pas de formules pour

les fonctions II
i

I
i

II
i

I
i AAMM ,,,, pour le cas des dipôles couplés identiques. Quant à la méthode de

Wiener Hopf, même si elle est valable pour des antennes électriquement longues (ce qui n'est pas
forcément le cas de la méthode itérative), elle est relativement lourde à mettre en œuvre surtout pour
deux antennes couplées.

 Une troisième méthode visant à déterminer l'impédance d'entrée d'une antenne cylindrique
consiste à approximer le courant par une combinaison linéaire de fonctions (sinusoïdale [38],
polynômes [39], etc). C'est cette méthode que l'on va détailler dans ce paragraphe, en utilisant comme
fonction de base des sinus et des cosinus.

3.3.1.4.1 Impédance d'entrée d'un dipôle cylindrique

 On considère ici un dipôle cylindrique de longueur totale 2L, de rayon a, h étant la distance entre
les deux bras du dipôle. On suppose que ka<<1 et a<<<L, Par ailleurs, on suppose que h est négligeable
devant L. La géométrie est la même que celle présentée sur la figure II.54. Ce système satisfait
l'équation intégrale du courant (équation 40)

 King en 1965, a montré que l'on peut facilement approcher la distribution du courant par une
somme de trois cosinus [40]. Il suffit pour ce faire de calculer la partie réelle et imaginaire de
l'expression du potentiel vecteur Az et de faire l'approximation "Antenne mince" (ka<<1).

On montre que le courant peut se mettre sous la forme :

() ()() () ()() 














−






+−+−= kLkzAkLkzAzLkAzI z 2

1
cos

2

1
coscoscossin 321

(57)

Où A1, A2, A3 sont trois constantes dépendant du rayon du dipôle ainsi que de sa mi-hauteur L.

 King montre que les coefficients Ai peuvent être calculés à partir des fonctions cosinus intégral,
sinus intégral et de leurs fonctions dérivées. Il montre aussi que cette méthode de détermination
d'impédance d'entrée d'un dipôle cylindrique est valable uniquement pour des antennes de longueur L

telle que
8

5λ≤L .

 Nous devons modéliser l'antenne filaire repliée au-delà de ses deux résonances parallèles. Ceci
impose que le modèle de deux dipôles couplés soit valable pour une longueur de dipôle L supérieure à
la longueur d'onde. Il nous faut donc trouver une approximation du courant différente de celle que King
a utilisé, mais en s’en inspirant:

On écrit le courant sous la forme suivante:

() ()() () ()[]

() () 














−






+




 −

+














−






+−+−=

kL
L

z
kzAkL

L

z
kzA

kLkzAkLkzAzLkAzI z

2

1
sin

2

1
sinsinsin

2

1
cos

2

1
coscoscossin

54

321

(58)

Où A1, A2, A3, A4, A5 sont 5 constantes dépendant des paramètres géométriques du dipôle.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

100

 Il y a plusieurs techniques permettant de déterminer les coefficients Ai;
� On peut le faire en s’inspirant de la théorie de King (théorie du courant à 3 termes). Il suffit

pour cela de remplacer l'expression du courant (équation 58 dans l'équation différentielle (forme
analogue à l'équation intégrale du courant). Et, après quelques manipulations, on peut déterminer
les expressions des Ai.

� Une autre façon plus ingénieuse consiste à substituer l'approximation du courant dans l'équation
intégrale et à écrire que cette équation est vérifiée en 7 points :

en 0,
3

,
3

2
,

LL
Lz ±±±=

 L'équation 59 se réduit à un système d'équations 7×7 que l'on peut aisément résoudre. Le
système final s'écrit sous la forme:

()[]

()

() 







































































−=





























KL

KL

KL

kL

kL

kL

V
j

C

C

A

A

A

A

A

zjij

sin
3

2
sin

3

1
sin

0
3

1
sin

3

2
sin

sin

2

0

0

2

1

5

4

3

2

1

η
πζ

(59)

avec

()
()

()
() ()

()

() () () () () ()

() () () () 






−






=−=








−






=−=−=

=−=

==
+−

=
+−−

−
∫

kL
L

z
kzzJkL

L

z
kzzJ

kLkzzJkLkzzJzLzJ

jj
L

z

kzjkzj
azz

e
zJ

j

zjj

j

azzikL

L
iij

j

2

1
sin

2

1
sin5,sinsin4

2

1
cos

2

1
cos3,coscos2,sin1

7,...3,2,1pour,4
3

sin
4

,cos
4

,
'

'
00

6
22

' 22

η
πζ

η
πζζ

(60)

Les coefficients Ai peuvent maintenant être déterminés en inversant simplement l'équation (59).

 L'impédance d'entrée d'un dipôle cylindrique à partir d'une approximation du courant à 5 termes
peut maintenant être calculée:

() () ()() 














−+−+
==

kLAkLAkLA

V

I

V
Zdipole

2

1
cos1cos1sin

0
321

00

(61)

3.3.1.4.2 Impédance d'entrée de deux dipôles couplés identiques

 La figure II.56 présente la géométrie de deux dipôles couplés identiques de longueur totale 2L
séparés d'une distance W. Les antennes sont alimentées par une tension V0

Chapitre II. Conception de nouvelles antennes ULB en bande basse

101

Figure II. 56: Dipôles couplés identiques.

 Pour déterminer correctement l'impédance d'entrée de deux dipôles identiques couplés, on est
obligé de découpler la solution en deux parties: une partie symétrique (tensions aux bornes des antennes
égales: V10=V20) et une solution antisymétrique (tensions aux bornes des dipôles égales et de signes
opposés: V10=-V20). Le courant Iz se décompose alors lui aussi en deux parties: une partie symétrique et
une partie antisymétrique:

Partie symétrique: () () () () ()zIzIzIzIzI s
z

s
z

s
zzz −=== encoreou21

Partie Antisymétrique: () () () () ()zIzIzIzIzI a
z

a
z

a
szz −−==−= encoreou21

L'équation intégrale de ce système se transforme en:

() () ()() () () ()

()
()

() ()

()
()

() () 2
',

W

2
',

a

0
21

0

'et
',

',K

'et
',

',Kavec

zksin
2

sincos
4

',','

WzzR
zzR

e
zz

azzR
zzR

e
zz

V
kzCkzC

j
zzKzzKzI

a
W

zzjkR

a
a

zzjkR

Wa

L

L

W

a

+−==

+−==








 ++=±

−

−
−
∫ η

π

(62)

 Le signe + dans l'équation intégrale concerne la partie symétrique et le signe – la partie
antisymétrique. A partir de cette équation, on procède de la même façon que dans le cas d'un dipôle
cylindrique seul:

 Les courantss
zI , a

zI peuvent être approximés sous la même forme que précédemment, hormis le
fait que les constantes Ai obtenues dans le cas du dipôle cylindrique doivent être remplacées par

s
iA pour le cas symétrique et aiA pour le cas antisymétrique. Elles sont déterminées à partir d'un même

système linéaire 7×7 [15].

 De la même façon, les impédances d'entrée s
inZ et a

inZ sont obtenues par les équations suivantes:

() () ()() 














−+−+
==

kLAkLAkLA

V

I

V
Z

asasas
as

z

as
in

2
1

cos1cos1sin
0 ,

3
,

2
,

1

0
,

0,

(63)

s pour cas symétrique et a pour le cas antisymétrique

Chapitre II. Conception de nouvelles antennes ULB en bande basse

102

 On a vu, lors de l’étude de l'antenne filaire repliée, que l’on avait besoin de la matrice

d'impédance Z des deux dipôles couplés. A partir des expressions de sinZ et a
inZ , on peut remonter

facilement à Z11 et Z12:

()
() 2112

2211

2

1
2

1

ZZZZ

ZZZZ

a
in

s
in

a
in

s
in

=−=

=+=

(64)

3.3.1.5 Résultats et discussions
 Après avoir détaillé les différentes méthodes d'analyse d'antennes filaires cylindriques, le
prochain paragraphe sera consacré à la comparaison de leurs prédictions aux résultats obtenus par
simulation numérique réalisée à l'aide du logiciel CST Microwave Studio. Nous étudierons les deux cas
suivants : dipôle cylindrique seul et deux dipôles cylindriques identiques et couplés séparés d'une
distance W.

3.3.1.5.1 Comparaison des différents modèles numériques sur l'impédance d'entrée d'un
dipôle cylindrique

 Les simulations ont été réalisées sur le dipôle de mi-hauteur : L=90mm, de rayon a=1mm, et
h=11mm, (la distance entre les deux bras du dipôle.)

 Les figures suivantes représentent les parties réelles et imaginaires de l'impédance d'entrée du
dipôle cylindrique simple calculées par les différentes théories: la méthode dite par transformée de
Fourier et enfin la méthode d'approximation du courant en 5 termes. Ces différentes méthodes d'analyse
d'un dipôle sont comparées à la simulation électromagnétique effectuée sous CST Microwave Studio

(a) (b)

Figure II. 57: Impédance d'entrée d'un dipôle cylindrique (a) partie réelle (b) partie imaginaire.

 Même si le modèle de Wiener-Hopf est valable pour un modèle pour les antennes longues, c'est
le modèle de King qui est plus proche des résultats obtenus sous CST. Par ailleurs, le modèle
d'approximation du courant est plus facile à mettre en œuvre (une matrice 7×7 à inverser) alors que pour
le modèle de Wiener-Hopf, les formules existent dans le cas d'un dipôle seul mais les intégrales sont
difficiles à calculer dans le cas général de deux dipôles couplés (aucune hypothèse faite sur W)

3.3.1.5.2 Comparaison des impédances d'entrée de structures cylindriques
 Nous allons tout d'abord étudier le cas d'un dipôle seul de mi-hauteur L valant 90 mm
(figures II.58). Les simulations seront effectuées à l'aide du logiciel CST pour deux valeurs du
paramètre h: h=2mm (cas théorique: h<<L) et h=11mm (cas réel). Les résultats du modèle
analytique seront obtenus à partir de l'approximation du courant en 5 termes.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

103

(a) (b)

Figure II. 58: Impédance d'entrée d'un dipôle cylindrique (méthode d'approximation du courant)
(a) partie réelle (b) partie imaginaire.

 On observe une différence entre le modèle analytique et les résultats de simulation: Les positions
des résonances parallèles sont décalées d'environ 8%.

Ensuite, le cas deux dipôles identiques couplés sera examiné: les valeurs numériques sont alors les
suivantes: L=90mm, W=24mm, a =1mm. Les figures suivantes présentent une comparaison des parties
réelle et imaginaire de l'impédance d'entrée de deux dipôles couplés obtenues par l'approximation du
courant avec 5 termes d'une part et sous CST Microwave studio d'autre part. (figures II.59). La
comparaison est faite sur deux cas particuliers: h=2mm (ce qui correspond au cas de la théorie de King:
h<<L) et h=11m (cas réel).

(a) (b)

Figure II. 59: Impédance d'entrée de deux dipôles couplés identiques (méthode d'approximation du courant)
(a) partie réelle (b) partie imaginaire.

.
 Comme dans le cas d'un seul dipôle, il existe une différence entre le modèle analytique et les
résultats obtenus sous CST: Les positions des résonances parallèles sont décalées d'environ 8%. Ce
décalage est dû au fait que le modèle d'approximation du courant à 5 termes ne prend pas en compte le
paramètre h qui représente la distance entre les deux bras du dipôle..

3.3.2 Modélisation complète de l'antenne filaire repliée
 A partir des différentes modélisations analytiques d'antennes cylindriques, l'antenne filaire
repliée va être modélisée en utilisant l'approximation du courant à 5 termes. La suite de ce paragraphe
sera consacrée à l'étude approfondie de la résistance de rayonnement de la ligne de transmission à partir
de la méthode de Wiener Hopf, puis à des comparaisons de résultats entre le modèle analytique et les
simulations numériques de l'antenne filaire repliée dans le cas d'une alimentation centrée et décalée.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

104

3.3.2.1 Résistance de rayonnement de la ligne de transmission

 La figure II.60 présente la géométrie de la ligne bifilaire de longueur 23Wl = , de rayon a:

Figure II. 60: Ligne bifilaire.

Comme on l'a vu dans le paragraphe sur la modélisation d'antennes cylindriques, on utilise le

même formalisme que dans le cas d'un seul dipôle cylindrique mais en rajoutant une autre hypothèse: la
distribution du courant reste symétrique sur chaque dipôle: la distance entre les deux dipôles ne doit pas
être trop petite. Autrement dit, d'après la figure II.60, on a la relation suivante: 1<<kW . Par ailleurs, on
différenciera les parties symétriques et antisymétriques du courant.

 L'expression du noyau d'un tel dispositif est alors la suivante:

() ()
()

()22,

22

Wz

e
zKzK

Wzjk

seulas
+

±=
+

(65)

s pour cas symétrique et a pour le cas antisymétrique

 Sa transformée de Fourier est donnée par :

() () ()




 −±= 221

0, ξπξξ kWHjKK seulas
(66)

 Mais avec l'approximation sur W qui a été rajoutée, on peut remplacer la fonction de Hankel par
un logarithme:

() γξξ −








=Ω






















 −−Ω=
aWkk

k
K sss 212

22

1
2

lnavec,ln22
(67)

 On peut maintenant appliquer la procédure de Wiener Hopf:

 Comme pour le cas d'un seul dipôle cylindrique, la première étape consiste à déterminer la
constante d'intégration C de l'équation intégrale du courant: Elle est déterminée à partir de la condition
aux limites I(l)=0. On considère uniquement le cas de deux dipôles dans le cas antisymétrique et dans ce

cas particulier, de plus on a la relation 1
2

<<
λ

W
k

 Après quelques manipulations, on trouve:

()cLLjke

a

W
Wk

kl

j
kl

j

jC +Γ=Λ=
Λ






 −+

Λ






 −−
−= 2

22
,

ln4

1
,

2
11

2

3
11

2

1 α
α

α

(67)

Où Lc et Γ sont deux fonctions dépendant de a et W.

 Une fois cette constante calculée, on obtient la partie réelle de l'impédance d'entrée vue par les
deux dipôles couplés, autrement dit la résistance de rayonnement de la ligne de transmission. Pour plus
de clarté, on définit deux autres fonctions supplémentaires (fonction paire Ua et fonction impaire Sa):

Chapitre II. Conception de nouvelles antennes ULB en bande basse

105

() () ()

() () () dzekz
K

d
ZU

dzekz
K

d
ZS

Zi
Z

ZC a
a

Zi
Z

C a
a

ξ

ξ

ξ
ξ

ξ
ξ

−

−

−

∫∫

∫∫

=

=

cos

sin

0

0 0

(69)

 La résistance de rayonnement de la ligne de transmission est alors donnée par la relation
suivante:

()() ()()()laUClaSLTGLTR
.ImIm4

01

+
−==

η

(70)

 Après quelques manipulations et en négligeant les termes kW-4 et kl-2, on aboutit à une
expression analytique de la résistance de rayonnement en fonction du rayon a et de la distance h:

() ()
()




























−+−





 −=

a

h

kh
kh

kh
RLT

ln

6

11
ln

4

1

6

1
1

4
2

2
0

γ

π
η

γ=constante d'Euler

(71)

On retrouve avec cette équation la résistance de rayonnement d'une ligne bifilaire calculée lors du
modèle emf. On a supposé un courant sinusoïdal (la ligne bifilaire était de longueur infinie). De plus, ce
résultat est obtenu en supposant que le courant est symétrique sur chaque dipôle. L'effet de proximité
des deux dipôles pouvait être négligé.

3.3.2.2 Résultat et discussion

3.3.2.2.1 Modèle de l'antenne à alimentation centrée

Les simulations ont été réalisées sur le dipôle filaire replié optimisé : L=90mm, W=24mm, a=1mm
(rayon des fils cylindriques) et d=0 mm, h =11 mm.

 Les figures suivantes représentent les parties réelles et imaginaires de l'impédance d'entrée du
dipôle filaire replié, d’abord en tenant compte de la résistance de rayonnement de la ligne bifilaire, puis
en la négligeant.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

106

(a) (b)

Figure II. 61: Impédance d'entrée de l'antenne filaire repliée à alimentation centrée
(a) partie réelle (b) partie imaginaire.

 On remarque que le modèle analytique (avec l'approximation du courant en 5 termes), qui a été
utilisé au début de ce chapitre modélise correctement l'antenne filaire repliée: les fréquences de
résonances série et parallèles sont bien positionnées. L'ajout de la résistance de rayonnement de la ligne
bifilaire permet de se rapprocher de façon importante de la simulation électromagnétique. On note une
différence de 7% entre le modèle avec la résistance de rayonnement et la simulation numérique contre
une différence de 15% entre le modèle sans la résistance de rayonnement et la simulation numérique..

3.3.2.2.2 Modèle de l'antenne à alimentation décalée

 Les simulations ont été réalisées sur le dipôle filaire replié optimisé à alimentation décalée :
L=90mm, W=24mm, a=1mm (rayon des fils cylindriques) et d=4 mm, h =11 mm

 Les figures suivantes représentent les parties réelles et imaginaires de l'impédance d'entrée du
dipôle filaire replié à alimentation décalée

(a) partie réelle (b) partie imaginaire

Figure II. 62: Impédance d'entrée de l'antenne filaire repliée à alimentation décalée
(a) partie réelle (b) partie imaginaire.

 Le modèle analytique utilisant l’approximation du courant en 5 termes permet de rendre compte
du comportement général l'antenne filaire repliée à alimentation décalée ; les fréquences de résonnances
série et parallèles sont correctement positionnées. On note cependant un écart important sur l’estimation
de l'impédance d'entrée malgré l'ajout de la résistance de rayonnement de la ligne bifilaire. La non prise
en compte du paramètre h ne permet pas de justifier complètement cette différence importante.On

Chapitre II. Conception de nouvelles antennes ULB en bande basse

107

explique les écarts observés par le fait d’avoir négligé le couplage entre la ligne de transmission et les
dipôles, ainsi que les effets de bords dus aux lignes de transmission.

Le modèle analytique ainsi obtenu pour tout type d'alimentation (centrée ou décalée) permet
cependant de caractériser de façon très satisfaisante l'antenne filaire repliée. A partir des paramètres
géométriques de l'antenne et de ce modèle, on est à même de calculer rapidement la position et
l’amplitude des fréquences de résonances parallèles et donc de quantifier sa bande passante. L'avantage
principal de cette modélisation est sa rapidité. On obtient la bande passante de l'antenne en une dizaine
de secondes alors qu'il faut une dizaine de minutes pour l'obtenir à partir d'un logiciel CST Microwave
Studio. Il est intéressant de voir s'il est possible d'établir rapidement un schéma électrique équivalent de
l'antenne. L'utilisation d'un logiciel de type ADS permettrait alors d'adapter cette antenne avec n'importe
quel circuit d'adaptation large bande (passif ou actif) et ce avec un temps de simulation très court (de
l'ordre de quelques secondes). Cela sera l'objet de ce paragraphe consacré au schéma électrique
équivalent de l'antenne filaire repliée.

3.3.3 Schéma électrique équivalent de l'antenne filaire repliée
 Depuis quelques temps, de nombreux auteurs ont essayé d’établir un schéma électrique
équivalent pour les antennes dans le but de caractériser rapidement ces antennes [41], [42].

3.3.3.1 Généralités sur les schémas électriques pour les antennes
 En principe, il est très difficile d’avoir une relation analytique entre les éléments du schéma
électrique équivalent de l’antenne et les paramètres géométriques qui la décrivent. Le plus souvent, on
est obligé de déterminer le schéma équivalent à partir des formes canoniques de Foster. (1ère forme ou
2nde forme)

3.3.3.1.1 Schéma électrique d’un dipôle aux alentours de la 1ère résonance

 La modélisation analytique a été réalisée sur le dipôle de mi-hauteur : L=90mm, de rayon
a=1mm lors de ce paragraphe.

 Lors du début du second chapitre, on a exprimé le facteur de qualité d’une antenne en fonction
de ses paramètres géométriques : nous avons vu alors qu’il était possible d’obtenir un schéma électrique
équivalent aux alentours de la 1ère résonance. C’est la théorie de Chu qui nous dit que n’importe quelle
antenne peut être approximée par un schéma RLC série ou R désigne la résistance de rayonnement à la
première fréquence de résonance et L et C doivent résonner à la fréquence de résonance f0 si on néglige
les modes supérieurs.

 Pour un dipôle cylindrique, la résistance de rayonnement à sa première fréquence de résonance
est égale à 73 Ω. La capacité C1 et l’inductance L1 ont été calculées pour la fréquence f0=1.12 GHz.

 Une représentation de ce schéma est présentée sur la figure II.63

Figure II. 63: Schéma électrique équivalent de Chu pour un dipôle cylindrique.

 Ce schéma très simple n’est pas réaliste surtout en ce qui concerne sa partie réelle. En effet la
partie réelle de ce schéma est constante, ce qui bien entendu n’est pas le cas pour l’antenne. En utilisant
uniquement une capacité, une inductance et une résistance, on peut modifier la structure du schéma de

Chapitre II. Conception de nouvelles antennes ULB en bande basse

108

Chu pour obtenir un schéma équivalent dont la partie réelle n’est plus constante mais dépend de la
fréquence.
 Ce nouveau schéma est représenté à la figure II.64

Figure II. 64: Schéma électrique équivalent (Chu modifié) pour un dipôle cylindrique

 Les valeurs des éléments sont calculées de la façon suivante : On note Rrad la résistance de
rayonnement d’un dipôle. C1 est la capacité statique de l’antenne et pouvant s’exprimer en fonction de L
et de a :

693.1
2

ln

1082.27 12

2
−








×=
−

a
L

L
C

(72)

 Les valeurs de L2 et R2 sont calculées à la fréquence de résonance au moment où la partie
imaginaire de l’impédance est nulle et sa partie réelle est égale à la résistance de rayonnement du
dipôle, notée Rrad

rad2

2
2

2
rad2

2
2
0

2
1

RC

L
R

RC
C

L

=

+=
ω

(73)

 Les figures suivantes présentent les parties réelles et imaginaires de l'impédance d'entrée d’un
dipôle seul obtenues par modélisation analytique d’une part et calculées à partir du schéma électrique
d’autre part.

(a) (b)

Figure II. 65: Impédance d'entrée d'un dipôle (a) partie réelle (b) partie imaginaire.

 On remarque que la partie réelle de l'impédance du dipôle à partir du schéma électrique de la
première fréquence de résonance modifié n’est pas constante en fonction de la fréquence et est en bon
accord avec la modélisation analytique avant la première fréquence de résonance. Par contre, en ce qui
concerne la partie imaginaire, il y a une bonne correspondance entre la modélisation analytique et les
schémas électriques du dipôle.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

109

Figure II. 66: Adaptation d'un dipôle (Modèle analytique et schéma électrique).

3.3.3.1.2 Schéma électrique d’antennes par des formes canoniques de Foster

 Comme on l’a vu précédemment, on arrive assez facilement à mettre en relation les paramètres
géométriques du dipôle avec son ?? circuit équivalent électrique d’un ?? dipôle cylindrique jusqu’à sa
première fréquence de résonance parallèle. Par contre, il est plus difficile d’obtenir des relations
analytiques exactes au-delà de cette fréquence pour ce dipôle.

 Il est donc évident que l’on ne pourra pas avoir de relation analytique entre paramètres
géométriques d’une antenne Ultra Large Bande et son schéma électrique équivalent. Par contre, comme
les antennes sont des éléments passifs et linéaires, leurs impédances d’entrée peuvent être représentées
par une forme canonique de Foster [43], [44] : La première forme concerne plutôt les antennes
électriques (dipôles, monopoles) et la seconde les antennes magnétiques (les boucles magnétiques). Ces
schémas électriques sont des circuits RLC, pour lesquels on utilise une méthode itérative pour calculer
les valeurs des composants passifs R, L et C. Il suffit pour cela d'interpoler les résultats de l'impédance
d'entrée du schéma électriques avec ceux obtenus par simulations numériques, modèles analytiques ou
encore par des mesures.

 La figure ci-dessous représente les deux formes de Foster :

(a) (b)

Figure II. 67: (a) Première forme canonique de Foster (b) Seconde forme canonique de Foster.

 Nous nous intéressons ici uniquement au cas des antennes électriques. Les antennes vont être
modélisées grâce à la 1ère forme canonique de Foster. Les différentes résonances de l’antenne vont être
représentées par des circuits RLC parallèles. De plus, la capacité C0 modélise la capacité statique de
l’antenne et l’inductance L∞ fait disparaître l’effet de la capacité C0 en hautes fréquences.

Le reste de ce paragraphe sera consacré à l’étude de l’antenne filaire repliée dans le cas de
l’alimentation centrée. La comparaison se fera à partir de la modélisation analytique que l’on a
développée précédemment (par approximation du courant).

Chapitre II. Conception de nouvelles antennes ULB en bande basse

110

3.3.3.2 Résultats et discussions

3.3.3.2.1 Schéma équivalent électrique d'un dipôle seul

 La modélisation analytique a été réalisée sur le dipôle de mi-hauteur : L=90mm, de rayon
a=1mm.

 La figure suivante représente le schéma électrique d’un dipôle seul à partir de la 1ère forme
canonique de Foster.

Figure II. 68. Schéma équivalent d'un dipôle seul (Première forme canonique de Foster).

 Les différentes valeurs des éléments passifs sont déterminées de façon itérative [20] : sachant
que le premier circuit RLC parallèle doit résonner à la première fréquence de résonance (1.15 GHz) et
le second RLC parallèle résonne à 3 GHz.

 Les figures suivantes présentent une comparaison des parties réelles et imaginaires de
l'impédance d'entrée d’un dipôle seul obtenues par modélisation analytique d’une part et à partir du
schéma électrique d’autre part.

 (a) (b)

Figure II. 69: Impédance d'entrée d'un dipôle (1ère forme de Foster) (a) partie réelle (b) partie imaginaire

 Comme on peut le voir sur les figures II.70 on note une bonne correspondance entre le schéma
électrique (décomposition en éléments de Foster) et la modélisation analytique. Ce schéma électrique
permet bien de calculer l’impédance d’entrée d’un dipôle seul au-delà de sa seconde résonance.
Regardons maintenant ce que l’on peut obtenir comme schéma électrique pour deux dipôles couplés
identiques.

3.3.3.2.2 Schéma équivalent de deux dipôles couplés identiques

 La modélisation analytique a été réalisée sur deux dipôles couplés identiques de mi-hauteur :
L=90mm, de rayon a=1mm, séparés d’une distance W=24mm.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

111

 La figure suivante représente le schéma électrique de deux dipôles couplés identiques à partir de
la 1ère forme canonique de Foster.

Figure II. 70: Schéma équivalent de deux dipôles identiques couplés (Première forme canonique de Foster).

 Les figures suivantes illustrent une comparaison des parties réelles et imaginaires de l'impédance
d'entrée de deux dipôles couplés obtenues par modélisation analytique d’une part et à partir du schéma
électrique d’autre part.

 (a) (b).

Figure II. 71: Impédance d'entrée de deux dipôles couplés identiques (a) partie réelle (b) partie imaginaire.

On note une bonne concordance entre le schéma électrique (décomposition en éléments de
Foster) et la modélisation analytique. Ce schéma électrique permet bien de calculer l’impédance
d’entrée de deux dipôles identiques couplés au-delà de sa seconde résonance. On arrive bien à
déterminer l’impédance d’entrée de deux dipôles couplés identiques avec une précision de l’ordre de
2%. Les fréquences parallèles sont bien positionnées ainsi que leur amplitudes. On peut alors espérer
obtenir une bonne précision sur la valeur de l’impédance d’entrée de l’antenne filaire repliée.

3.3.3.2.3 Schéma équivalent de l’antenne filaire repliée

 On peut maintenant établir un schéma équivalent à l’antenne filaire repliée à partir du schéma
équivalent de deux dipôles couplés. La modélisation analytique a été réalisée sur les dipôles couplés
identiques de mi-hauteur : L=90mm, de rayon a=1mm, séparés d’une distance W=24mm et avec une
alimentation centrée (d=0m). La figure II.72 représente le schéma équivalent électrique de l’antenne
filaire repliée

Chapitre II. Conception de nouvelles antennes ULB en bande basse

112

Figure II. 72: Schéma électrique équivalent de l'antenne filaire repliée.

Sur ce schéma, Zcouple représente la matrice Z des deux dipôles couplés.

 Les parties réelle et imaginaire de l’impédance d'entrée de l'antenne filaire repliée obtenues par
ce schéma "circuit" sont représentées sur les figures II.73, leur comparaison avec le modèle analytique
étudié précédemment (approximation du courant dans l'équation intégrale) montre que l’on est proche
du résultat souhaité.

 (a) (b)

Figure II. 73: Impédance d'entrée de l'antenne filaire repliée (a) partie réelle (b) partie imaginaire.

3.3.3.2.4 Eléments de conclusion

 Dans ce paragraphe, on a montré qu’il était possible de calculer l’impédance d’antenne filaire
(dipôle seul, dipôles identiques couplés, antenne filaire repliée) à partir d’un schéma électrique
équivalent. L’avantage de ce schéma électrique par rapport aux simulations numériques réside dans la
rapidité d’évaluation de la bande passante de l’antenne ou dans la localisation des résonances.
 Après ces modélisations analytiques de l’antenne filaire repliée, il est maintenant possible de
l’optimiser afin d’élargir la bande passante vers les basses fréquences. On doit en effet concevoir une
antenne qui possède une bande passante entre 100 MHz- 2 GHz pour un ROS<3.5. L'antenne sera
étudiée à l’aide du modèle analytique que l'on a détaillé au paragraphe précédent en tenant compte du
fait que les fréquences parallèles déterminées à partir de modèles sont connues à 8% près par rapport
aux simulations électromagnétiques ou aux mesures radiofréquences Cette étude est l’objet du dernier
paragraphe de ce chapitre.

4 Optimisation de l'antenne filaire repliée

Comme on l'a vu précédemment, il est possible de modéliser de façon analytique l'antenne filaire
repliée avec une bonne précision (de l'ordre de 8 % sur la position des fréquences de résonance).
L'impédance de l'antenne peut ainsi être obtenue 10 fois plus rapidement qu’à l’aide de logiciels
numériques. Cette rapidité d'obtention des caractéristiques de la bande passante de l'antenne nous incite

Chapitre II. Conception de nouvelles antennes ULB en bande basse

113

à utiliser ce modèle analytique pour tenter d’élargir la bande passante vers les basses fréquences ; cela
sera l'objet de ce dernier paragraphe. L'optimisation de l'antenne sera faite sur un monopole reposant sur
un plan de masse infini.

On garde les mêmes notations qu'au début de ce chapitre (figure II.74) :

� L: longueur des brins rayonnants
� h: distance entre plan de masse et monopole
� W: Largeur de la ligne de transmission en forme de U
� a: Rayon des brins rayonnants et de la ligne de transmission si on ne les différencie pas
� X dimension du plan de masse (X=1 m)

Figure II. 74: Schéma du monopole filaire replié avec son repère et ses paramètres géométriques.

4.1 Problématique

Le cahier des charges nous impose une dimension transverse inférieure à 50 mm et pratiquement
pas de limite sur la hauteur de l'antenne (elle doit être inférieure à 1.5m). Par ailleurs, lors de l'étude
paramétrique de l'antenne filaire repliée et surtout lors de sa modélisation analytique, on a vu que la
hauteur fixait en première approximation la limite basse d'adaptation. Le modèle analytique nous a aussi
permis de déterminer de façon très précise l'effet du paramètre W: effet du couplage entre les deux brins
rayonnants et impédance ramenée sur la ligne de transmission. A partir de ce modèle, il est possible
d'adapter l'antenne vers les basses fréquences, par exemple à partir de 250 MHz.

Il existe plusieurs méthodes pour diminuer la fréquence basse d'adaptation d'une antenne,c’est-à-

dire pour 'augmenter sa longueur électrique: On a vu précédemment plusieurs techniques permettant de
miniaturiser une antenne (cf. paragraphe sur la miniaturisation de l'antenne): ajout d'une inductance au
niveau de l'alimentation, techniques de méandres. Ces différentes techniques possèdent plusieurs
inconvénients: le premier d'entre eux est lié à la déformation importante du diagramme de rayonnement
de l'antenne.

Comme notre but est d'avoir une antenne ayant un diagramme de rayonnement le plus stable
possible sur sa bande de fonctionnement, nous avons gardé la structure originale de l'antenne (deux
monopoles couplés identiques, alimentés par une ligne bifilaire en forme de U), puis nous avons essayé
de l'optimiser (modification de la structure) afin d'obtenir une antenne ayant une bande passante la plus
large possible pour un dB611 −<S . A première vue, il suffit d'augmenter la hauteur de l'antenne à

200mm pour obtenir une antenne dont la bande passante commence vers 250 MHz. Les paramètres W
et h seront optimisés afin d'avoir une bande passante la plus large possible pour un dB611 −<S . La

figure suivante montre des tentatives d’optimisations réalisées à l’aide du modèle analytique pour une
longueur de brins rayonnants fixée à 200mm, une distance entre monopole et plan de masse fixée à
14mm et deux valeurs de W: l'une fixée à 40mm et l'autre fixée à 50mm

Chapitre II. Conception de nouvelles antennes ULB en bande basse

114

Figure II. 75: Adaptation de l'antenne dans deux cas de figures.

Comme on pouvait s'y attendre, pour un dB4.411 −<S (ROS<4), la bande passante de l'antenne

avec un W égal à 40 mm est plus importante que celle avec un W égal à 50mm: Une bande passante
allant de 0.254 GHz à 0.723 GHz contre une bande passante allant de 0.25GHz à 1.3 GHz. Par ailleurs,
le cahier des charges nous impose un rapport d'onde stationnaire inférieur à 3.5, soit un dB1.511 −<S .

Ces deux constats nous incitent à modifier la structure originale de l'antenne afin de maximiser la bande
passante tout en ayant un rapport d'onde stationnaire inférieur à 3.5 et une dimension transverse
inférieure à 50mm.

 Deux façons d’avoir une bande passante la plus large possible pour des antennes commençant
aux alentours de 250 MHz ont été envisagées:

� La première consiste à ajouter des tronçons de lignes (stubs). Les dimensions des tronçons de
lignes sont déterminées afin d'avoir la bande passante la plus large possible pour un rapport
d'onde stationnaire inférieur à 3.5.

� Le second moyen consiste à utiliser les propriétés d'un dipôle cylindrique. En effet on sait que
plus le rayon d'un dipôle cylindrique est important, plus sa bande passante est large. Ce simple
constat permet d'augmenter de façon significative la bande passante de l'antenne.

 La suite de ce paragraphe sera consacrée à l'étude de l'optimisation de l'antenne filaire repliée
aux environs de 250 MHz par les deux méthodes d'optimisation: tronçon de lignes et épaississement
des brins rayonnants.

4.2 Optimisation de l'antenne filaire repliée par l'ajout de tronçons de lignes

 L’optimisation par ajout de tronçons de lignes sera faite sur l’antenne que l’on a définie
précédemment:

Chapitre II. Conception de nouvelles antennes ULB en bande basse

115

Figure II. 76: Monopole optimisé par ajout de tronçons de lignes.

� Ses dimensions géométriques sont les suivantes : L=200 mm, W=40 mm, h= 14 mm, a=1 mm et

alimentation centrée
� Plan de masse carré de dimension 1m×1m
� Adaptation : elle couvre une bande passante de 0.25-1.3 GHz pour un dB4.411 −<S

 Nous allons essayer de diminuer le S11, afin de le faire passer de -4.4 à – 5.1 dB (ce qui
correspond à un ROS<3.5) grâce à l’ajout de tronçons de lignes.

4.2.1 Mise en équation du problème
 La mise en équations s’appuie sur la théorie des lignes de transmission et sur une très bonne
précision de l’impédance d’entrée vue par les deux monopoles couplés. Pour simplifier le problème, on
suppose que l’alimentation est centrée et que les deux monopoles sont identiques.

 A la fréquence f0, on obtient les équations suivantes si on ajoute un seul tronçon de ligne

s
couplet

tcouple
t jB

kdZjY

kdjYZ
YY +

+
+

=
)tan()/1(

)tan()/1(

1

1
1 adap

1

1 .2
)tan(

)tan()(
Z

kdjZZ

kdZjZ
ZZ

st

st
t =

+
+=

 (74)

Avec les notations suivantes :

o Zcouple: impédance d'entrée vue par les deux monopoles couplés
o Zt: impédance caractéristique de la ligne de transmission
o Yt=1/Zt
o ds: distance coax-tronçons de lignes
o d1 distance entre tronçon de lignes et monopole
o Ls: longueur du tronçon de lignes
o Bs: admittance du tronçon de lignes
o Zadap impédance adaptée pour avoir un ROS<3.5, ou un S11<-5.1 dB
o Y1: Admittance ramenée au niveau du tronçon de lignes
o Z1=1/Y1
o Z impédance ramenée au niveau de l'alimentation

Par itérations successives, on obtient les dimensions (Ls et ds) du tronçon de ligne avec comme

contrainte un ROS< 3.5 ou un coefficient de réflexion inférieur à 0.56. On peut utiliser plusieurs
tronçons de lignes pour une fréquence particulière pour améliorer la bande passante de l’antenne
optimisée.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

116

Lors de l’optimisation de l’antenne filaire repliée de longueur de 200mm, on va ajouter un ou
plusieurs tronçons de lignes à deux fréquences f1 et f2 avec comme principal objectif un coefficient de
réflexion inférieur à 0.56. (ROS<3.5)

4.2.2 Exemple d'optimisation par ajout de tronçons de lignes

4.2.2.1 Adaptation de l'antenne optimisée
Le but de ce paragraphe est d’optimiser l’antenne filaire repliée de longueur 200 mm par ajout

de tronçons de lignes. L’impédance d’entrée vue par les deux monopoles couplés est obtenue à partir du
logiciel CST Microwave Studio en supposant que l’on a une impédance d'alimentation de 50Ω. Après
plusieurs tentatives, on constate que pour maximiser à la fois la bande passante et une limite supérieure
de l’adaptation proche de -5.1 dB, il faut utiliser deux tronçons de lignes pour chaque fréquence.

 Il est nécessaire de positionner les tronçons de lignes sur la ligne de transmission à deux
fréquences f1 et f2. Ces dernières sont choisies de telle sorte que le coefficient de réflexion reste
inférieur à 0.56 et que la bande passante soit supérieure à 500 MHz. Elles doivent être positionnées
entre 0.4 et 1 GHz (cf Figure II.76).

Le principe de la détermination des dimensions des tronçons de lignes est le suivant:
� En se fixant une condition sur le coefficient de réflexion, par exemple 0.56, on peut obtenir les

caractéristiques des tronçons de lignes:
� On fixe la fréquence f1 et par itérations successives sur les dimensions des tronçons de lignes, on

détermine les caractéristiques des deux tronçons de lignes associées à cette fréquence. On fait le
même travail pour l'autre fréquence. La distance coax - tronçon de lignes doit en plus être inférieure
à W (dimension géométrique de l'antenne).

� Après avoir déterminé ces caractéristiques on est capable d'obtenir rapidement la bande passante de
l'antenne grâce au logiciel CST. Si cette bande passante n'est pas supérieure à 500 MHz, on modifie
les fréquences et on recommence la simulation.

Cette technique nous a permis de déterminer les dimensions géométriques des tronçons de lignes pour
cette antenne optimisée à partir de 250 MHz.

� Pour f1= 0.598 GHz:
o Premier tronçon de lignes : d1=3mm, L1=40mm,
o Second tronçon de lignes: d11=30 mm, L11=8mm

� Pour f2= 0.8GHz
o Premier tronçon de lignes : d2=7mm, L2=10mm
o Second tronçon de lignes : d21=40mm, L21=18mm

Chapitre II. Conception de nouvelles antennes ULB en bande basse

117

 La figure suivante illustre l’adaptation du monopole filaire replié optimisé par ajout de 4
tronçons de lignes

Figure II. 77: Adaptation du monopole optimisé.

 Le monopole optimisé grâce à l’ajout de tronçon de lignes couvre une bande de fréquences allant
de 0.25-1.4 GHz pour un dB8.411 −<S (ou en rapport d’ondes stationnaire, ROS<3.7)

 Les figures suivantes représentent les parties réelle et imaginaire de l'impédance d'entrée de
l'antenne avec et sans l’optimisation par ajout de tronçons de ligne.

Figure II. 78: Partie réelle de l'impédance d'entrée du monopole optimisé

Figure II. 79: Partie imaginaire de l'impédance d'entrée du monopole optimisé.

L’ajout des tronçons de lignes dans le but de modifier les caractéristiques d'adaptation de

l’antenne permet de faire les constats suivants :
� Il est possible d’abaisser la limite supérieure du S11 (On passe d’un ROS<4 à un ROS<3.7).

Mais cet abaissement n’est pas suffisant et il ne semble pas possible d’atteindre un ROS<3.5
par cette technique.

� On arrive à augmenter sensiblement la bande passante de l’antenne et l’effet des tronçons de
lignes à la seconde fréquence f2 reste perceptible en hautes fréquences.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

118

� Enfin, l’impédance d’entrée de l’antenne (parties réelle et imaginaire) est très peu affectée par
l’ajout des tronçons de lignes.

Même en ajoutant des tronçons de lignes pour abaisser la limite du coefficient de réflexion, on
n’arrivera pas à obtenir à la fois une adaptation inférieure à -5 ou à -6 dB et une bande passante de plus
de 500 MHz. La raison principale de ce faible abaissement de cette limite est la restriction sur les
longueurs transverses de l’antenne. En effet, la distance entre le câble coaxial et le tronçon de ligne doit
être au maximum inférieure à W. De ce fait, si l’antenne est optimisée par ajout de tronçons de lignes,
on aura forcément un rapport d’onde stationnaire supérieur à 3.5 et on sortira donc du cahier des
charges.

4.2.2.2 Caractéristiques de rayonnement

4.2.2.2.1 Plan H
 Les figures ci-dessous représentent le diagramme de rayonnement du monopole filaire replié
optimisé l’aide de l’ajout de tronçons de lignes dans le plan H pour différentes fréquences et pour θ=80°
et θ=60°

(a) (b)

Figure II. 80: Diagramme de rayonnement dans le plan H du monopole optimisé par l'ajout de tronçons de lignes
(a) θ=80° (b) θ=60°.

 Le diagramme de rayonnement de l’antenne filaire repliée reste omnidirectionnel sur toute la
bande de fonctionnement pour un angle d’ouverture θ de 60°. Par contre pour un angle de 80°, le
diagramme de rayonnement ne reste pas omnidirectionnel en hautes fréquences et ceci est dû
principalement au fait que l’antenne n’a pas une symétrie de révolution parfaite.

 La figure ci-dessous représente le gain maximal dans le plan H pour un monopole filaire replié
optimisé à l’aide de tronçons de lignes pour différents angles θ

Figure II. 81: Gain du monopole optimisé par ajout de tronçons de lignes dans le plan H.

 On note que pour n’importe quelle valeur de l’angle d’ouverture θ, le gain reste relativement
stable jusqu’à 0.9 GHz et vaut 2 dBi pour un angle d’ouverture égale à 80°. A partir d’1 GHz, on
observe une diminution importante du gain. Cela est dû au fait qu’à cette fréquence, la dimension
maximale de l’antenne commence à devenir trop grande par rapport à la longueur d’onde.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

119

4.2.2.2.2 Plan E (ϕ=0°)
 Les figures ci-dessous illustrent le diagramme de rayonnement du monopole filaire replié
optimisé par l’ajout de tronçons de lignes dans le plan E (φ=0°) pour différentes fréquences

(a) f=0.25 GHz (b) f=0.7 GHz (c) f=1.3 GHz
figure II. 82: Diagramme de rayonnement dans le plan E du monopole optimisé par l'ajout de tronçons de lignes

 Le diagramme de rayonnement du monopole filaire replié par ajout de tronçons de lignes reste
directif sur toute la bande de fonctionnement de l’antenne à part pour une fréquence à f=0.7 GHz où des
lobes secondaires apparaissent mais de faible amplitude.

4.3 Optimisation de l'antenne filaire repliée par épaississement des brins
rayonnants

 Dans ce paragraphe, nous allons nous intéresser à la seconde façon d’optimiser l’antenne, par
épaississement des brins rayonnants. On note aR rayon des brins rayonnants et aTL rayon de la ligne de
transmission

4.3.1 Etude paramétrique

4.3.1.1 Variation du rayon des brins rayonnants (aR)
 Nous allons étudier en premier lieu l'influence du rayon des brins rayonnants sur l’impédance
d’entrée du monopole filaire repliée. On suppose que l'alimentation n'est pas décalée

 Les paramètres géométriques de l'antenne sont les suivants: L=200 mm, h=14 mm, W=32mm,
aTL=2mm. Le paramètre aR varie de 3 mm à 5 mm par pas de 1mm.

 Les figures suivantes illustrent les parties réelle et imaginaire de l'impédance d'entrée de
l'antenne

Chapitre II. Conception de nouvelles antennes ULB en bande basse

120

(a) (b)

Figure II. 83: Impédance d'entrée du monopole filaire à brins épais en fonction du paramètre aR

(a) partie réelle (b) partie imaginaire.

 A mesure que le rayon des brins rayonnants augmente, la seconde et la troisième fréquence de
résonance se décalent vers les basses fréquences.

4.3.1.2 Variation du rayon de la ligne de transmission
 Nous allons ensuite étudier l'influence du rayon de la ligne de transmission sur l’impédance
d’entrée du monopole filaire repliée. On suppose ici que l'alimentation n'est pas décalée

 Les paramètres géométriques de l'antenne sont les suivants: L=200 mm, h=14 mm, W=32mm,
aR=2mm. Le paramètre aTL varie de 3 mm à 5 mm par pas de 1mm.

 Les figures suivantes représentent les parties réelle et imaginaire de l'impédance d'entrée de
l'antenne.

(a) (b)

Figure II. 84: Impédance d'entrée du monopole filaire à brins épais en fonction du paramètre aTL

(a) partie réelle (b) partie imaginaire.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

121

 A mesure que le rayon de la ligne de transmission diminue, l’amplitude des premières
fréquences parallèles augmente légèrement (passant de 55 à 100 ohms) et les secondes et troisièmes
fréquences de résonances parallèles se décalent vers les hautes fréquences.

4.3.1.3 Modélisation sur une antenne à alimentation centrée
 L’étude précédente montre que le diamètre des brins rayonnants d’une part et de la ligne d’autre
part ont des effets différents sur l’impédance d’entrée de l’antenne. Afin de rendre l’étude plus rapide,
nous allons introduire ces deux paramètres dans le modèle analytique développé précédemment.
 Pour ce faire, il suffit de calculer l’impédance d’entrée des deux monopoles couplés en
choisissant le rayon "a" égal au rayon aR et en calculant l’impédance caractéristique de la ligne bifilaire
avec le bon rayon (aTL). Il faut cependant se rappeler que l’étude de l’impédance d’entrée des deux
monopoles couplés a été effectuée avec une hypothèse très forte qui est l'hypothèse d'"antenne mince".

Autrement dit, le rayon des brins rayonnants doit respecter les deux conditions suivantes:

10
a

2L
ln2

1.0

R
>








=Ω

<Rka

(75)

 Les simulations ont été réalisées sur le monopole filaire replié optimisé à brins épais :
L=200mm, W=32mm, d=0 mm, h =14 mm. aTL=2mm (rayon de la ligne bifilaire), et pour différentes
valeurs de aR (rayon des brins rayonnants)

 Les figures suivantes représentent les parties réelles et imaginaires de l'impédance d'entrée du le
monopole filaire replié optimisé à brins épais en tenant compte de la résistance de rayonnement de la
ligne bifilaire.

(a) (b)

Figure II. 85: Impédance d'entrée de l'antenne à brins épais pour plusieurs valeurs de aR
(a) partie réelle (b) partie imaginaire.

On note une différence de l'ordre de 10 % pour la première position de la fréquence de résonance

entre le modèle analytique et la simulation obtenue par le logiciel CST Microwave Studio pour les
différentes valeurs de rayons des brins rayonnants. Par contre l'amplitude de la seconde fréquence de
résonance obtenue par le logiciel est très différente de celle obtenue par la modélisation analytique (de

Chapitre II. Conception de nouvelles antennes ULB en bande basse

122

l'ordre de 25%) et cette différence s'amplifie à mesure que le rayon des brins rayonnants (le paramètre
aR) augmente (on passe de 24% à 33%). Cette différence peut s'expliquer par le fait que le modèle
analytique repose sur une hypothèse très forte, à savoir une antenne "très mince". Les deux conditions
(équation 79) ne sont pas respectées dès que aR atteint 4mm. Pour tenir compte de l'épaississement des
brins rayonnants, il faut modifier l'expression du noyau dans l'équation intégrale du courant.

4.3.2 Exemple d'optimisation
 Les simulations ont été réalisées sur le monopole filaire replié optimisé à brins épais :

Figure II. 86: Figure du monopole filaire replié à brins épais.

o L=200mm, W=32mm, h=14mm et d=0 mm
o aTL=2mm (rayon de la ligne bifilaire),
o aR=5mm (rayon des brins rayonnants)
o Dimensions du plan de masse :1m×1m

4.3.2.1 Adaptation de l'antenne optimisée
 La figure suivante représente l’adaptation du monopole filaire replié optimisé à brins épais

Figure II. 87: Adaptation du monopole filaire replié à brins épais.

 Le monopole filaire replié à brins épais couvre une bande de fréquences allant de 0.25-1.33 GHz
pour un dB8.511 −<S .

Chapitre II. Conception de nouvelles antennes ULB en bande basse

123

4.3.2.2 Caractéristiques de rayonnement

4.3.2.2.1 Plans H

 Les figures ci-dessous représentent le diagramme de rayonnement du monopole filaire replié à
brins épais dans le plan H pour différentes fréquences et pour θ=80° et θ=60°

(a) (b)

Figure II. 88: Diagramme de rayonnement dans le plan H du monopole à brins épais (a) θ=80° (b) θ=60°.

 Le diagramme de rayonnement de l’antenne filaire repliée à brins épais reste omnidirectionnel
sur toute la bande de fonctionnement pour un angle d’ouverture θ de 60°. Par contre vers 80°, le
diagramme de rayonnement n’est plus du tout omnidirectionnel en hautes fréquences et ceci est dû
principalement au fait que l’antenne n’a pas une symétrie de révolution parfaite: la différentiation entre
le rayon des brins rayonnants et celui de la ligne bifilaire se fait de plus en plus sentir en hautes
fréquences.

 La figure ci-dessous représente le gain dans le plan H pour un monopole filaire replié à brins
épais pour différents angles θ

Figure II. 89: Gain du monopole à brins épais dans le plan H pour trois angles d'ouverture.

 On note que pour n’importe quelle valeur de l’angle d’ouverture θ, le gain reste relativement
stable jusqu’à 1 GHz et est environ égal à 2 dBi pour un angle d’ouverture égale à 80°. A partir d’1
GHz, on note un effondrement du gain. Cela est dû au fait qu’à cette fréquence, la dimension maximale
de l’antenne commence à devenir trop importante par rapport à la longueur d’onde.

4.3.2.2.2 Plan E (ϕ=0°)

 Les figures ci-dessous illustrent le diagramme de rayonnement du monopole filaire replié à brins
épais dans le plan E (ϕ=0°) pour différentes fréquences

Chapitre II. Conception de nouvelles antennes ULB en bande basse

124

(a) f=0.25 GHz (b) f=0.7 GHz (c) f= 1.3 GHz

Figure II. 90: Diagramme de rayonnement dans le plan E (ϕϕϕϕ=0°) du monopole à brins épais.

 Le diagramme de rayonnement du monopole filaire replié à brins épais reste directif sur toute la
bande de fonctionnement de l’antenne directif et l'ouverture angulaire à -3 dB est quasiment constante.
En hautes fréquences, le diagramme de rayonnement est déformé, ce qui est dû au fait que
l’épaississement des brins rayonnants se fait de plus en plus en sentir en hautes fréquences.

4.4 Eléments de conclusion sur la modélisation de l'antenne filaire repliée et de son
optimisation

Cette dernière partie a été consacrée à l'étude de la modélisation de l'antenne filaire repliée et à

celle de son optimisation. Ces antennes peuvent être utilisées pour couvrir la bande passante du
spectre (0.1-2GHz) de l'Ultra Large Bande.

La première partie de ce travail a été consacrée à la modélisation de l'antenne filaire repliée en

commençant par la méthode de force électromotrice (méthode emf), méthode la plus simple en
modélisation analytique d'antenne connue. Cette méthode considère que le courant peut s'écrire sous
la forme d'une fonction sinusoïdale. Elle nous a permis de valider le modèle analytique de l'antenne
qui découlait de son étude paramétrique. Mais ce modèle comporte plusieurs inconvénients: il ne
prend en compte ni l'effet du rayon d'un dipôle cylindrique, ni l'effet de la distance entre les deux bras
du dipôle sur son impédance d'entrée.

Nous avons donc cherché à modifier la technique pour prendre en compte ces deux paramètres.
La méthode par approximation du courant par une combinaison linéaire de fonctions sinusoïdales a
été retenue. Elle prend en compte le rayon du dipôle cylindrique seulement si la condition "antenne
fine" est respectée. Le modèle analytique de l'antenne filaire repliée tient compte aussi de la résistance
de rayonnement de la ligne bifilaire en forme de U, étant donné la distance entre le plan de masse et le
monopole qui est loin d'être négligeable (environs de 11 mm). Cette résistance a été déterminée par la
méthode de Wiener Hopf qui donne des expressions rigoureuses et analytiques pour des antennes
électriquement longues (longueur supérieure à plusieurs longueurs d'onde). Ce modèle analytique
permet très rapidement d'obtenir la bande passante de cette antenne avec toutefois une précision de
l'ordre de 10%.

A partir de cette modélisation analytique, il est possible d'obtenir une antenne Ultra Large Bande

qui couvre une bande passante allant de 0.25-1.5 GHz pour un dB8.511 −<S . Parmi les nombreuses

voies qui peuvent être envisagées pour descendre en fréquences une antenne, deux ont été retenues:
optimisation par ajout de tronçons de lignes et optimisation par épaississement des brins rayonnants.
On a considéré deux types de monopole de hauteur 200 mm optimisés par les deux méthodes
précédentes.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

125

 La comparaison des 2 méthodes d’optimisation permet de conclure qu’il est facile d’optimiser
l’antenne à brins épais. Le rapport des deux rayons (lignes de transmission et brins rayonnants) permet
d’adapter l'antenne. On arrive pour une longueur de 200mm, à avoir une bande passante de 1GHz
pour un S11<-5.8 dB. L'ajout de tronçons de lignes ne permet pas d’obtenir des résultats comparables:
pour la même longueur d'antenne, on ne parvient pas à avoir un rapport d'onde stationnaires
inférieures à 3.5, même si on ajoute 4 tronçons de lignes

Le second constat qui s’impose concerne les diagrammes de rayonnement. Les deux types
d'antennes ont un diagramme de rayonnement qui reste omnidirectionnel jusqu'à 1.1 GHz, sur 850
MHz de bande passante. Cependant, à partir de 1.1 GHz l'antenne optimisée par l'ajout de tronçons de
lignes possède un gain supérieur à celui de l'antenne à brins épais (à 1.3 GHz un gain de 2 dBi contre
-2 dBi pour l'antenne à brins épais). Cette différence est essentiellement due à l'épaississement des
brins rayonnants qui engendre une perte de gain en hautes fréquences.

Le dernier constat concerne leurs tenues mécaniques et leur possible industrialisation. L'antenne à
ajout de tronçons de lignes est très sensible aux dimensions des tronçons de lignes car elles sont
calculées pour des fréquences précises. Par contre, l'antenne à brins épais n’est pas sensible à ces
paramètres géométriques ; il faudra cependant trouver un moyen simple pour que les deux brins
rayonnants restent parallèles.

 Ce chapitre a donc conduit à la conception, à la modélisation et à l'optimisation d'antennes
filaires de petites dimensions ()6maxλ et de rayonnement omnidirectionnel pouvant répondre aux

besoins de communications Ultra Large Bande pour la bande du spectre (0.1-2 GHz). Cependant, des
réalisations ainsi que des mesures et des caractérisations temporelles restent nécessaires. Elles
permettront de vérifier de quelle manière les antennes déformeront les impulsions et d'étudier les
phénomènes de dispersion. Cela sera tout l'objet du dernier chapitre de ce mémoire.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

126

Bibliographie du second chapitre

[1] H. Wheeler, "Fundamental limitations of small antennas", proceedings of the IRE, Vol.35, issue 12,

pp. 1479-1484, December 1947.
[2] H. Wheeler, "Small Antennas", IEEE transactions on antennas and propagation, Vol. 23, No 4, pp.

462-469, July 1975.
[3] L.J. Chu, "Physical limitations of Omni-directional antennas", Journal applied of physics, Vol. 19,

pp. 1163-1175, December 1948.
[4] R. Harrington, "Effect of antenna size on gain, bandwidth and efficiency", Journal of research of

national bureau of standards, D-radio Propagation, Vol. 64D, pp. 1-12, January 1960.
[5] J. McLean, "A re-examination of the fundamental limits on radiation Q of electrically small

antennas," IEEE Transactions on Antennas and Propagation, Vol. 44, No 5, pp. 672-675, May
1996.

[6] G. Thiele, "On the Lower Bound of the Radiation Q for Electrically Small Antennas", IEEE
Transactions on Antennas and Propagation, Vol. 51, No 6, pp. 1263-1269, June 2003.

[7] W. Geyi, "Physical limitations of antennas", IEEE Transactions on Antennas and Propagation, Vol.
51, No 8, pp. 2216-2123, August 2003.

[8] A. D. Yaghjian, S. R. Best, "Impedance, Bandwidth and Q of antennas", ", IEEE Transactions on
Antennas and Propagation, Vol. 51, No 4, pp. 1298-1324, April 2005.

[9] S. R. Best, "The Inverse Relationship between Quality Factor and Bandwidth in Multiple Resonant
Antennas", IEEE Antennas and Propagation Society International Symposium, pp. 623-626, July
2006.

[10] S. R. Best, "Bandwidth and the lower Bound on Q for Small Wideband Antennas", IEEE
Antennas and Propagation Society International Symposium, pp. 647-650, July 2006.

[11] R Bancroft, "Fundamental dimension limits of antennas", Centurion Wireless technologies,
www.centurion.com/home/pdf/wp_dimension_limits.pdf, pp. 1-14.

[12] M. C. Villalobos, H. D. Foltz, J. S. McLean, and I. Sen Gupta, " Broadband Tuning Limits on
UWB Antennas Based on Fano’s Formulation", IEEE Antennas and Propagation Society
International Symposium, pp. 171-174, July 2006.

[13] T. Yang, W. A. Davis, "Fundamental-Limit Perspectives on Ultra-Wideband Antennas", EMTS
2007 International URSI Commission B - Electromagnetic Theory Symposium, July 2007.

[14] M. J. Ammann, L. E. Doyle, "Small Planar Monopole covers Multiband BRANs", European
Microwave Conference, pp. 1-4, October 2000.

[15] M. J. Ammann and Zhi Ning Chen, "An Asymmetrical feed arrangement for improved
impedance bandwidth of planar monopole antennas", Microwave and Optical technology letters,
Vol. 40, No. 2, pp. 156-158, January 2004.

[16] Saou-Wen Su, Kin-Lu Wong, Chia-Lun Tang, "Ultra wideband square planar monopole antenna
for IEEE 802.16a operation in the 2-11 GHz band", Microwave and Optical technology letters, Vol.
45, No. 2, pp. 124-126, April 2005.

[17] Jianming Qiu, Zhengwei Du, Jianhua Lu, and Ke Gong, "A case study to improve the impedance
bandwidth of a planar monopole", Microwave and Optical technology letters, Vol. 42, No. 6, pp.
463-466, September 2004.

[18] M. A Peyrot-Solis, H. Jardon-Aguilar, "Ultra wideband planar monopole antenna for operation
in the 3-20 GHz band", IEEE Antennas and Propagation Society International Symposium, pp. 97-
100, June 2005.

[19] M. J. Ammann, R. Sierra Cordoba, M. Uzelac, J. A. Evans, and A. T. Schwarzbacher, "On
pattern stability of the crossed planar monopole", Microwave and Optical technology letters, Vol.
40, No. 4, pp. 294-296, February 2004.

[20] K.-L. Wong, Y.-W. Chi and C.-H. Wu," Wideband tri-plate monopole antenna", Electronics
letters, Vol. 40, No. 24, pp. 1517-1519, November 2004.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

127

[21] K. P. Ray, P. V. Anob, R. Kapur, Girish Kumar, "Broadband planar rectangular monopole
antennas", Microwave and Optical technology letters, Vol. 28, No. 1, pp. 55-59, January 2001.

[22] K. Matsuzaki, H. Iwasaki, "USB Memory size broadband monopole antenna for UWB", IEEE
International Symposium on Personal, Indoor and Mobile Radio Communications, pp. 1-4,
September 2007.

[23] S. R. Best, "On the Performance Properties of the Koch Fractal and Other Bent Wire
Monopoles", IEEE Transactions on Antennas and Propagation, Vol. 51, No 6, pp. 1292-1300, June
2003.

[24] S. R. Best, "A Discussion on the Significance of Geometry in Determining the Resonant
Behavior of Fractal and Other Non-Euclidean Wire Antennas", IEEE Antennas and Propagation
Magazine, Vol. 45, No. 3, pp. 9-28, June 2003.

[25] Wadell “Transmission line design handbook”, Artech House, 1991.
[26] Paul Clayton R., "Introduction to electromagnetic compatibility", Wiley, chapter 10, 1992.
[27] P. S. CARTER, "Circuit relations in radiating systems and applications to antenna problems",

Proceedings of the IRE, Vol. 20, No 6, pp 1004-1041, June 1932.
[28] Balanis, “Antenna Theory: Analysis and Design”, 2nd Edition, Wiley, 1997.
[29] Storer & al, “Radiation resistance of a two wire line”, Proceedings of the IRE, Vol. 39, Issue 11,

pp 1408-1412, November 1951.
[30] R. W. P. King, "The Theory of Linear Antennas". Cambridge, MA: Harvard University. Press,

pp. 94-97, 1956.
[31] R.W King, "The Linear Antenna-Eighty Years of Progress", Proceedings of the IEEE, Vol. 55,

No 1, pp. 2-16, January 1967.
[32] R. W. P. King and C. W. Harrison, "Mutual and self-impedance for coupled antennas," Journal.

Applied of Physics, Vol. 15, pp. 481-491, June 19445.
[33] R. W. P. King and D. Middleton, “The cylindrical antenna: current and impedance,” Quarterly

of Applied Mathematics, Vol. 3, pp. 302-335, January 1946.
[34] C. T. TAI, "Coupled Antennas", Proceedings of the IRE, Vol. 36, Issue 4, pp. 487-500, April

1948.
[35] T. T. Wu, "Theory of the dipole and the two wire transmission line", Journal of mathematical

physics, Vol. 2, No 4, pp. 550-574, July-August 1961
[36] Chin Lin Chen-LIN, R. W. P. KING, "Theoretical and Experimental Studies on the Long Dipole

Antenna", IEEE transactions on antennas and propagation, Vol. 15, No 6, pp. 664-673, November
1968.

[37] R. W. P. KING, T. T. Wu, "Current, charges and near fields of cylindrical antennas", Radio
Science, Vol. 69D, No 3, pp. 429-446, March 1965.

[38] B. Popovic, "On Polynomial Approximation of Current along Thin Asymmetrical Cylindrical
Dipoles", IEEE transactions on antennas and propagation, pp. 117-120, January 1971.

[39] V. W. H. Chang, R. W. P. King, "On Two Arbitrarily Located Identical Parallel Antennas, IEEE
transactions on antennas and propagation, Vol.16, No 3, pp. 309-317, May 1968.

[40] T. G. Tang, Q. M. Tieng, and M. W. Gunn, "Equivalent Circuit of a Dipole Antenna Using
Frequency-Independent Lumped Elements", IEEE transactions on antennas and propagation, Vol.
41, No 1, pp. 100-103, January 1993.

[41] G. W. Streable and L. W. Pearson, “A numerical study on realizable broad-band and equivalent
admittances for dipole and loop antennas,” IEEE Transactions on Antennas and Propagation, Vol.
29, No 5, pp. 707-117, September 1981.

[42] S. Wang, A.M Niknejad, R.W. Brodersen, "Circuit modeling methodology for UWB
omnidirectional small antennas ", IEEE Journal on Selected Areas in Communications, Vol. 24, No
4, pp. 871-877, April 2006.

[43] I. Pele, A. Chousseaud, and S. Toutain, “Simultaneous modeling of impedance and radiation
pattern antenna for UWB pulse modulation,” IEEE Antennas and Propagation Society International
Symposium, Vol. 2, pp.1871–1874, June 2004.

[44] M. Hamid and R. Hamid, “Equivalent circuit of dipole antenna of arbitrary length,” IEEE
Transaction on Antennas and Propagation, Vol. 45, No. 11, pp. 1695–1696, November 1997.

Chapitre II. Conception de nouvelles antennes ULB en bande basse

128

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

129

Chapitre III. Caractérisation des antennes ULB dans les
domaines fréquentiel et temporel

Ce dernier chapitre a pour but d’étudier les nouvelles structures d'antennes ULB dans le domaine
temporel et de présenter les résultats des mesures effectuées sur celles-ci. Nous mettrons tout d'abord
l'accent sur l'étude des antennes ULB en régime impulsionnel et définirons de nouveaux descripteurs
mieux adaptés aux antennes ULB. Après avoir examiné de façon approfondie la réponse temporelle de
l'antenne filaire repliée, nous décrirons les méthodes de mesures que nous avons utilisées et une
validation des résultats sera effectuée grâce à une antenne de comparaison. Enfin il nous sera possible
de comparer les performances des différentes antennes Ultra Large Bande pouvant être utilisées pour la
partie basse du spectre de fréquence (0.1-2 GHz)

1 Caractérisation d'antennes ULB en régime impulsionnel

 Le chapitre précédent a été consacré à l'étude de nouvelles structures d'antennes ULB opérant
dans la bande 0.1-2 GHz en vue d’une utilisation en mode fréquentiel: Monopole rectangulaire, sa
version filaire, et le monopole filaire replié. Mais que se passe-t-il si ces antennes sont utilisées dans le
domaine temporel? Comment peut-on quantifier les distorsions apportées par les antennes? Ces
questions forment le sujet de ce paragraphe.

1.1 Description des antennes dans le domaine temporel

1.1.1 Introduction: Pourquoi étudier les antennes ULB en régime impulsionnel ?
 Les caractéristiques classiques (adaptation, diagrammes de rayonnement et gain) sont des
grandeurs qui dépendent en général de la fréquence et les antennes à bande étroite sont conçues pour
avoir des caractéristiques indépendantes de la fréquence ce qui, compte tenu de la faible largeur de
bande, est assez facilement réalisable. Idéalement, il devrait en être de même pour une antenne ULB:
l’impédance d'entrée et les diagrammes de rayonnement doivent être constants sur toute leur bande de
fonctionnement, cependant la grande largeur de bande occupée rend la réalisation plus difficile.

 Dans cette partie, l'impulsion d'entrée est une impulsion de temps caractéristique très faible, par
exemple les dérivées de la Gaussienne (cf premier chapitre de ce mémoire). Il est donc important que
l’antenne transmette ces impulsions avec le minimum de distorsion. En termes de diagramme de
rayonnement, il devient nécessaire d’étudier la phase du champ rayonné en fonction de la fréquence.
Les antennes doivent être non dispersives (centre de phase fixe) ce qui assure que chaque composante
fréquentielle est rayonnée avec la bonne phase relative. Autrement dit, le temps de groupe doit être
constant, ou dit d'une manière identique, la phase du champ rayonné de l'antenne émettrice ou réceptive
doit varier linéairement en fonction de la fréquence. Cette linéarité de la phase permet de ne pas
introduire de distorsion et donc de préserver la forme de l'impulsion rayonnée. Ainsi, les antennes
spirales ou log-périodique sont dispersives. Les éléments rayonnants moins dispersifs seront donc
préférés (cas de l’antenne Vivaldi ou des monopoles).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

130

 Un point important concerne la caractérisation de la relation entre une antenne d’émission et une
antenne de réception. Cette relation, qui dépend de la fréquence est déterminée par la formule classique
de Friis [1].

()
() ()() ()() () ()

2
22

4
11 








Γ−Γ−=

rf

c
GG

P

dP
trrt

t

r

π
ωωωω

ω
ω

(1)

Où
� Pt: la puissance transmise
� dPr: densité spectrale de la puissance reçue
� Γt: le coefficient de réflexion en transmission ;
� Γr: le coefficient de réflexion en réception ;
� Gt: le gain de l’antenne de transmission ;
� Gr: le gain de l’antenne de réception ;
� r: distance entre les antennes

 Cette formule de Friis permet de "voir" le système d’antennes émission/réception comme un
circuit à deux ports caractérisable grâce au paramètre S21. Ce dernier est facilement mesurable et intègre
les performances du système (adaptation, gain).

 Le paramètre S21 n’est en fait rien d'autre que la fonction de transfert entre les deux antennes et
permet donc de relier la forme d’onde en entrée avec celle en sortie. Dans le domaine fréquentiel, ce
paramètre S21 doit idéalement avoir une amplitude constante et une phase variant linéairement avec la
fréquence. Dans le domaine temporel, la fonction de transfert S21est la réponse impulsionnelle du
système des deux antennes et est liée à la réponse impulsionnelle de chacune des antennes. Ainsi à
partir de la seule connaissance de la réponse impulsionnelle des antennes, on sera capable de connaître
la distorsion apportée par l'antenne d'émission ou par l'antenne de réception. La suite de ce paragraphe
sera consacrée à la détermination des fonctions de transfert de l'antenne d'émission et de réception

1.1.2 Systèmes d'antennes ULB
 Une antenne ULB peut être considérée comme un système linéaire, invariant dans le temps
auquel est associée une fonction de transfert dans le domaine fréquentiel, ou dit de façon équivalente
une réponse impulsionnelle dans le domaine temporel [1], [2]. Dans le cas d'un système à deux antennes
ULB, il nous faudra déterminer deux fonctions de transfert, une pour l'antenne à l'émission et l'autre
pour l'antenne à la réception. Comme on le verra un peu plus loin, ces deux fonctions de transfert sont
liées. Pour simplifier le problème, on suppose que le canal de propagation est idéal, c'est-à-dire que l'on
a uniquement une propagation directe et pas de trajets multiples.

 La figure ci-dessous présente le cas d'un système à deux antennes avec un canal de propagation

Figure III. 1: Schéma de deux antennes en transmission.

 On verra dans la suite de ce paragraphe le type de modélisation qui peut être retenu pour
l’antenne à l'émission, pour l’antenne à la réception et pour un système à deux antennes.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

131

1.1.3 Modèle à l'émission
 La figure ci-dessous représente le cas d'une antenne à l'émission où le générateur est représenté
par sa tension Vg0 et sa résistance série Zg, (Zg=50Ω) On note par ailleurs ZTX l'impédance d'entrée de
l'antenne.

Figure III. 2: Schéma d'une antenne à l'émission.

 En espace libre, si les conditions de champ lointain sont respectées, le champ électrique rayonné
Eray par une antenne à la distance r du centre de phase peut être relié à la hauteur effective de l'antenne,
notée HTX, par la relation suivante [1]

() () ()ωϕθω
π
ωηϕθω 0,,

1

40,, gVTXH
TXZgZr

jkre

c

j
rayE

+

−
=

(2)

où
� η0 est l'impédance caractéristique du vide (πη 1200 =)
� r est la distance entre le centre de phase de l'antenne et le point d'observation
� k est le vecteur d'onde, défini par k=2π/λ

 Plusieurs auteurs ont défini une hauteur effective normalisée, notée ()ϕθω ,,n
TXH [5], [6]. Les

pertes dues à la désadaptation du circuit d'alimentation sont incluses dans la hauteur effective
normalisée, ce qui permet d'avoir la relation suivante entre le champ électrique rayonné et l'impulsion
d'entrée:

() () ()
g

gn
TX

Z

V
H

r

jkre

c

jray
E ω

ϕθω
π
ωϕθω

η
0

0

,,
2

,,
−

=

(3)

La relation reliant la hauteur effective à la hauteur effective normalisée est la suivante:

() ()

antc

ant
TX

TXTX
g

cn
TX

ZZ

Z
avec

H
Z

Z
H

+
=

=

2

,,,,

τ

ϕθωτϕθω

 (4)

En principe, on a Zc=Z0=50Ω, l'équation (4) se simplifie en une nouvelle relation:

() ()

antc

ant
TX

TXTX
n
TX

ZZ

Z
avec

HH

+
=

=
2

,,,,

τ

ϕθωτϕθω

D'autres auteurs ont établi une relation liant le champ électrique rayonné à l'onde incidente [7], en
écrivant que l'onde incidente est le rapport de l'excitation initiale à la résistance du générateur. Nous
considérons, pour plus de simplicité, uniquement les équations faisant intervenir les tensions Vgo.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

132

 L'antenne à l'émission est entièrement caractérisée par sa hauteur effective normalisée. La

réponse impulsionnelle, notée ()ϕθ ,,thn
TX , est donnée par la relation suivante liant le champ

électrique eray(t) et l'impulsion d'excitation Vgo(t):

()
() ()

()
() ()

g

gn
TX

g

gn
TX

Z

tV
th

tc

r
t

rc

traye

ou

Z

tV

t
th

c

r
t

rc

traye

0

0

0

0

,,
2

1,,

,,
2

1,,










∂
∂








 −=















∂
∂








 −=

ϕθδ
πη

ϕθ

ϕθδ
πη

ϕθ

(4)

 La convolution avec la fonction de Dirac 






 −
c

r
tδ représente le retard de l'onde

électromagnétique se propageant de l'antenne jusqu'au point d'observation. L'impulsion rayonnée par
l'antenne d'émission s'obtient donc par une simple convolution de la hauteur effective normalisée de
l'antenne avec l'impulsion d'excitation. Dans le cas général, l’antenne déforme l’impulsion émise et,
pour ne pas avoir de déformation, la réponse impulsionnelle de l’antenne devrait être une distribution de
Dirac.

1.1.4 Modèle à la réception
 La figure ci-dessous représente le cas d'une antenne à la réception où le circuit de réception est
représenté par une résistance de charge, notée Zl (Zl=50Ω). On note par ailleurs ZRX l'impédance
d'entrée de l'antenne

Figure III. 3: Schéma d'une antenne en réception.

 Considérons maintenant le cas de l'antenne réceptrice soumise un champ électrique incident Einc..
La tension de sortie au niveau de la charge Zl est reliée au champ électrique par la relation suivante en

fonction de la hauteur effective de l'antenne, notée ()ϕθω ,,n
RXH :

() () ()

() () ()
0

,,
,,

:normaliséeeffectivehauteurlaavecou

,,.,,

η
ϕθωϕθωω

ϕθωϕθωω

incn
RX

l

s

incRX
RXl

l
s

E
H

Z

V

EH
ZZ

Z
V

=

+
=

(5)

 En prenant la transformée de Fourier inverse de l'équation précédente, on obtient la relation

suivante en régime temporel où l’on fait apparaître()ϕθ ,,thn
TX , la réponse impulsionnelle de l'antenne

réceptrice.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

133

() () ()
0

,,
*,,

η
ϕθϕθ te

th
Z

tV incn
RX

l

s =
(6)

 Ainsi, l'impulsion Vs sera aussi déformée par l'antenne réceptrice à moins que sa réponse
impulsionnelle ne soit égale à la distribution d'un Dirac, ce qui n'est jamais le cas.

 En vertu du théorème de réciprocité de Rayleigh-Carson, le rapport entre la fonction de transfert
de l'antenne émettrice à celle de l'antenne réceptrice pour la même antenne, doit être proportionnelle à la
fréquence [8]. Autrement dit, la réponse impulsionnelle d'une antenne émettrice doit être
proportionnelle à la dérivée de la réponse impulsionnelle de l'antenne réceptrice. En comparant les
équations (2) et (4), on obtient les relations suivantes.

() ()

() ()()ϕθ
π

ϕθ

ϕθωω
π

ϕθω

,,
2

1
,,ou

,,
2

1
,,

th
tc

th

Hj
c

H

n
RX

n
TX

n
RX

n
TX

∂
∂=

=

(7)

1.1.5 Modèle en transmission
 Considérons maintenant le cas d'un système de deux antennes, une à l'émission et l'autre à la
réception. On suppose ici que le champ électrique rayonné par l'antenne d'émission Eray est égal en
amplitude et en direction au champ Einc incident sur l'antenne réceptrice [9].

Figure III. 4: Circuit électrique équivalent d'un système à deux antennes.

 La relation suivante permet de relier la tension de sortie Vs à la tension d'entrée Vg0 à partir des
deux hauteurs effectives normalisées des antennes [10], [11]:

() () () ()

() () () ()tV
t

th
c

r
t

rc
th

Z

Z
tV

VHj
rc

e
H

Z

Z
V

g
n
TX

n
RX

g

l
s

g
n
TX

jkr
n
RX

g

l
s

0

0

.,,
2

1
*,,

temporelenou

.,,.
2

,,

∂
∂








 −=

=
−

ϕθδ
π

ϕθ

ωϕθωω
π

ϕθωω

(8)

 On peut déterminer la fonction de transfert du système des deux antennes, notée ici S21:

() ()
() () ()ϕθωω

π
ϕθω

ϕθω
ϕθωϕθω ,,.

2
,,

,,

,,
,,21

n
TX

jkr
n
RX

g

l

go

s Hj
rc

e
H

Z

Z

V

V
S

−
==

(9)

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

134

 En supposant que la résistance de charge et la résistance du générateur sont égales à 50 ohms, et
en prenant le module au carré de l'équation précédente, on retrouve l'équation de Friis reliant deux
antennes:

() () ()ϕθωϕθω
π
λϕθω ,,,,.

4
,,

2

1

22

21 TXRX GG
rP

P
S 







==
(10)

1.2 Descripteurs:

 Les fonctions de transfert définissent complètement le comportement d'antennes Ultra Large
Bande (antenne émettrice ou réceptrice) et permettent de connaître avec précision les distorsions
apportées par les antennes. Mais comment peut-on comparer deux antennes ULB en termes de
performances temporelles? Depuis quelques années, de nombreux auteurs ont défini des critères de
comparaisons sur la phase, l'impulsion elle-même ou encore sur la quantification de la distorsion
(fidélité et gain temporel) rendant possible la comparaison des antennes. Cela sera tout l'objet de ce
paragraphe.

1.2.1 Linéarité de la phase de la fonction de transfert

1.2.1.1 Temps de groupe
 En règle générale, une bonne mesure de performance d'un filtre linéaire est son temps de groupe
défini comme la dérivée négative de la réponse en phase du filtre par rapport à la fréquence. Si le filtre a
un temps de groupe non constant, alors sa phase sera non linéaire et l'impulsion de sortie sera distordue
par rapport à l'impulsion initiale. Comme une antenne Ultra Large Bande peut être vue comme un filtre
avec une réponse en amplitude et en phase, l'un des critères de comparaison peut être la variation du
temps de groupe avec la fréquence et la direction spatiale [12], [13].

 On note ()ϕθω ,,H la fonction de transfert de l'antenne qui peut être soit émettrice soit

réceptrice et τg son temps de groupe. Elle peut se mettre sous la forme:

() () ()

() ()
ω

ϕθωψϕθωτ

ϕθωϕθω ϕθωψ

d

d

eGH

g

j

,,
,,

,,,, ,,

−=

=

(11)

 Le temps de groupe rend possible la visualisation de la dispersion en fréquence pour une
direction donnée θ, ϕ.

1.2.1.2 Descripteurs liés au temps de groupe
 En pratique, un temps de groupe constant, inférieur à 1ns assure une non distorsion de
l'impulsion rayonnée par l'antenne émettrice ou reçue par l'antenne réceptrice [14]. Mais la connaissance
du temps de groupe seule ne suffit pas à connaître sa variation par rapport au coordonnées spatiales θ, ϕ
et ne permet pas de déterminer si le temps de groupe est stable ou non. La stabilité du temps de groupe
sur la bande passante peut être définie par sa moyenne et son écart type.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

135

 Ces deux grandeurs sont définies par les relations suivantes :

() ()

() () ()() ωϕθτϕθωτϕθσ

ωϕθωτϕθτ

d
BP

d
BP

BP
gg

BP
gg

∫

∫

−=−

=

2
,,,

1
,:typeEcart

,,
1

,:Moyenne

(12)

Où BP désigne la bande passante de l'antenne

 La détermination de σ est particulièrement utile car elle permet de visualiser simplement le
comportement angulaire de la dispersion. Ces deux critères de performance sur la linéarité de la phase
(temps de groupe constant) rendent possible la comparaison entre deux antennes ULB si elles ont la
même bande passante. Ainsi, si deux antennes ont la même moyenne du temps de groupe, alors
l'antenne, ayant l'écart type le plus faible, sera la moins dispersive des deux antennes.

1.2.2 Notion de fidélité et de gain temporel

1.2.2.1 Notion de fidélité
 Un autre moyen de déterminer de façon quantitative la distorsion apportée par l'antenne est
d'utiliser l’outil de base du traitement de signal, le coefficient de corrélation. Ce dernier permet en effet
de quantifier le degré de ressemblance qui existe entre deux signaux. Il est défini par la relation
suivante [15].

() ()
() () 












 −
=

∫∫

∫
dttsdtts

dttsts
2
2

2
1

21max
τ

ρ τ

(13)

 Ce coefficient est compris entre 0 et 1: Quand il est égal à 1, les deux signaux sont affines :
L'antenne ne distord pas le signal d'entrée. Dans l'autre cas extrême, les deux signaux ont des formes
complètement différentes et le coefficient de corrélation décroît jusqu'à sa valeur minimale, 0.

 Pour les antennes ULB, des descripteurs équivalents au coefficient de corrélation ont été
proposés [16], [17]. Dans le cas d'un système à l'émission, la fonction de fidélité (ou de ressemblance),
notée FFe est calculée en fonction du champ rayonné par l'antenne émettrice Eray et de l'impulsion
initiale, autrement dit de la tension aux bornes du générateur Vgo. Dans le cas d'un système à la
réception, cette fonction, notée FFr est déterminée à partir du champ électrique incident Einc et de la
tension aux bornes de la charge Vs.

()

() ()

() ()
()

() ()

() ()∫∫

∫

∫∫

∫

∞

∞−

∞

∞−

∞

∞−

∞

∞−

∞

∞−

∞

∞−










−

=



















 −

=

dttEdttV

dttEtV

FFet

dttEdt
tV

dttE
tV

FF

incs

incs

r

ray
g

ray
g

e
222

2
0

0

,,.

,,max

,

,,.
2

,,
2

max

,

ϕθ

ϕθτ
ϕθ

ϕθ

ϕθ
τ

ϕθ
ττ

(14)

 En règle générale, les deux fonctions de ressemblance ne sont pas égales car l'antenne à
l'émission et celle à la réception ne distordent pas de la même façon le signal. Ces deux fonctions de
fidélité dépendent des coordonnées angulaires θ, ϕ. En pratique, de même que dans le domaine
fréquentiel on étudie les diagrammes de rayonnement dans les principaux plans de coupe de l'antenne,
on va étudier ces fonctions de fidélité dans un plan azimutal (θ=π/2) et dans un plan d'élévation (ϕ=0).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

136

 Ces deux fonctions dépendent de l'impulsion initiale: Si on souhaite que l'antenne fonctionne en
régime impulsionnel, le choix de l'impulsion initiale est alors primordiale puisque l'on souhaite avoir le
minimum de distorsion apporté par l'antenne (ou fonction de fidélité maximale)

1.2.2.2 Gain temporel ou gain énergétique
 Un autre descripteur intéressant est le gain énergétique ou gain temporel, noté GTD [17]. Il est
défini comme le rapport entre la valeur maximale de la fonction d’autocorrélation de la grandeur de
sortie (champ électrique), dans une direction donnée, et la valeur maximale de la fonction
d’autocorrélation de la grandeur d’entrée (tension). Ce paramètre a été défini sachant que la transformée
de Fourier de la fonction d’autocorrélation de la réponse temporelle est égale au gain dans le domaine
fréquentiel. On a alors la relation suivante:

()
()

()
∫

∫
∞

∞−

∞

∞−









=

dt
tV

Z

dtrrtE

GTD
gO

g

ray

2

2

2

0

2

1

,,
4

,

ϕθ
η
π

ϕθ

(15)

 Comme pour la fonction de fidélité, ce paramètre dépend de l'impulsion initiale. Mais
contrairement au gain fréquentiel classique IEEE, les pertes de désadaptation de l'antenne sont prises en
compte dans ce paramètre.

 Un autre paramètre qui peut être plus utile selon le type de système de réception, est la moyenne
du gain pondérée pour une direction donnée. Cette grandeur notée ()ϕθγ , est obtenue en intégrant la
forme d'onde rayonnée par l'antenne sur la bande B considérée.

() () () dffPfH
B

2
,,, ∫= ϕθϕθγ

(16)

Où H désigne la fonction de transfert de l'antenne d'émission et P la densité spectrale de puissance de
l'impulsion émise p(t). On peut aussi définir la variance de ce gain, notée ()ϕθσγ , . Ces descripteurs

peuvent être utiles pour un système de réception particulier.

1.2.3 Coefficient de réflexion énergétique et rapport d'adaptation au signal
 Plusieurs descripteurs ont été définis précédemment permettant de quantifier la distorsion
apportée par l'antenne: Phase de la fonction de transfert de l'antenne, fonction de fidélité ainsi que
quelques descripteurs concernant les impulsions elles-mêmes. Si on souhaite que l'antenne ne
fonctionne qu'en régime temporel, il -onfaut déterminer un coefficient de réflexion dans le domaine
temporel similaire à celui qui est utilisé habituellement dans le domaine fréquentiel.

 On considère une antenne connectée à un générateur, d’impédance interne Z0 purement résistive
et constante sur la gamme de fréquences qui nous intéresse. La ligne de transmission a une impédance
caractéristique égale à Z0, une longueur l et une vitesse de propagation du mode TEM (vitesse υ,
impédance caractéristique Z0) (figure III.5)

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

137

Figure III. 5: Système à l'émission (générateur adapté à la ligne de transmission).

 Si Vg0 est la tension aux bornes du générateur, alors la tension directe le long de la ligne est une
expression retardée de () 20 tgV . La tension réfléchie est notée Vr. La somme entre la tension incidente

et la tension réfléchie à l'entrée ou à la sortie de ligne de transmission peut être déterminée par des
mesures ou des simulations électromagnétiques. On peut alors déterminer le coefficient de réflexion
énergétique, noté g:

()

()dttV

dttV

g

g

r

V
g

V
r

∫

∫
==

0supp

2
0

supp

2

incidentsignalduénergie

refléchisignalduénergie

(17)

 En régime harmonique, on montre que l'on a Γ=g où Γ est le coefficient de réflexion

classique (défini dans le domaine fréquentiel). Le coefficient de réflexion énergétique prend des valeurs
entre 0 et 1. Une adaptation parfaite est obtenue lorsque g=0.

 A partir de ce nouveau paramètre, on peut définir un descripteur équivalent au rapport d'ondes
stationnaires que l'on va appeler rapport d'adaptation au signal, noté s:

g

g
s

−
+=

1

1

(18)

 Le rapport d'adaptation du signal est toujours supérieur ou égale à 1. Une adaptation parfaite
s'exprime par s=1.

 Dans le domaine fréquentiel, la notion d'adaptation est liée à l'impédance donc à la fréquence.
Une valeur du coefficient de réflexion exprime donc l'adaptation à une fréquence donnée alors que dans
le domaine temporel, une valeur donnée du coefficient de réflexion énergétique exprime l'adaptation de
l'antenne pour une forme donnée du signal d'excitation

1.2.4 Eléments de conclusion:
 Du fait de leur très large bande passante, il est préférable de caractériser les antennes ULB dans
le domaine temporel; leur fonction de transfert ou réponse impulsionnelle aussi bien à l'émission qu'à la
réception permet de caractériser entièrement ces antennes

 Pour pouvoir chiffrer la distorsion introduite par l'antenne ou comparer deux antennes entre
elles, il était nécessaire de développer un certain nombre de critères de performance: fonction de
fidélité, gain temporel ou descripteur sur le temps de groupe de la phase de la fonction de transfert.
Ainsi, une fidélité supérieure à 0.8 est nécessaire pour l'utilisation d'une antenne pour la plupart des
applications ULB.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

138

 La question qui se pose, à partir de ces différents descripteurs est : comment peut-on comparer
plusieurs antennes. Les quatre descripteurs introduits, (()ϕθγ , , ()ϕθσγ , , FFe, et ()ϕθσ ,) permettent

de qualifier les performances d'une antenne. Ainsi ces descripteurs peuvent être évalués en fonction du
système de réception pour lequel l'antenne sera utilisée. Aujourd'hui, on a dénombré quatre techniques
de réception pour les systèmes ULB

� Système cohérent OFDM: Ces systèmes nécessitent de capturer le maximum d'énergie
disponible dans le canal. Ainsi, une antenne adaptée pour ces systèmes devrait avoir un ()ϕθγ ,

élevé et un ()ϕθσγ , faible.

� Systèmes non cohérents énergétiques: ils nécessitent également une capture du maximum
d'énergie disponible dans le canal: Le descripteur le plus adéquat est sans aucun doute le gain
moyen pondéré()ϕθγ , qui doit être le plus grand possible

� Systèmes non cohérents à détecteur de seuil: Ils nécessitent de connaître le niveau maximal, en
terme d'amplitude, qui peut être capté par l'antenne. La connaissance de ce niveau permet de
déterminer les seuils de détection et de fausse alarme du système. Ici le descripteur le plus
pertinent est la fonction de fidélité qui doit être la plus élevée possible et qui doit présenter le
minimum de variation en fonction de la direction.

� Systèmes cohérents avec corrélateur: ils supposent une connaissance a priori de l'impulsion
émise. Ainsi, toute dispersion du signal modifiera sa forme et jouera donc sur les performances
du système. On veut donc une fonction de fidélité le plus élevée possible et un ()ϕθσ , (écart-
type du temps de groupe de la fonction de transfert) le plus faible possible.

Dans ce mémoire de thèse, on se trouve plutôt dans le cas de systèmes cohérents avec

corrélateurs. On souhaite donc une fonction de fidélité le plus élevée possible et une variance du temps
de groupe le plus faible possible. Mais quelle est la valeur acceptable pour la fonction de fidélité ?

 Le tableau suivant dresse un certain nombre de fidélité déterminée pour la bande 3.1-10.6 GHz.

Antennes Bande passante Fidélité
Antenne discone [18] 3.1-14 GHz ROS<2 0.95()°=°= 90,90 ϕθ

Antenne planaire différentielle
elliptique [19]

3.1-10.6 GHz, ROS<2 0.9306 ()°=°= 90,90 ϕθ

Cornet pyramidal à lèvres [20] 1-11 GHz, ROS<1.5 0.96 ()°=°= 90,90 ϕθ

Antenne Vivaldi antipodale [21] 2.4-12 GHz, ROS<2 0.95()°=°= 0,90 ϕθ

Tableau III. 1: Fidélité pour différentes antennes ULB dans la bande 3.1-10.6 GHz.

 Pour la partie basse du spectre qui nous intéresse (0.1-2 GHz), il n'existe pratiquement pas de
résultats sur les fonctions de fidélité, on s'appuiera donc sur les résultats connus pour la partie haute du
spectre de l'ULB et on admettra qu’une "bonne antenne" ULB doit avoir une fonction de fidélité
voisine de 0.95.

 Afin d'illustrer les résultats théoriques présentés, nous allons d'abord étudier dans le domaine
temporel les trois antennes ULB que nous avons caractérisées au second chapitre. Puis l'étude
temporelle sur l'antenne ULB en bande basse (antenne filaire repliée) sera menée en étudiant l'influence
de la forme de l'impulsion, de la configuration du plan de masse et de la longueur des brins rayonnants
sur les différents descripteurs temporels.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

139

2 Etude temporelle d'antennes ULB en bande basse

2.1 Comparaison d'antennes ULB

2.1.1 Rappel des caractéristiques fréquentielles des antennes ULB
 On a vu, au second chapitre de ce mémoire, que trois types d’antennes peuvent être utilisés en
Ultra Large dans la gamme de fréquences 0.5-2 GHz. Dans cette bande de fréquences, peu d'auteurs ont
essayé de déterminer la fonction de fidélité [22]. Afin établir une comparaison dans le domaine
temporel entre nos trois antennes, l'antenne « discone » sera considérée comme l'antenne de référence
[18].Cette antenne est connue pour avoir un diagramme de rayonnement très stable sur sa bande de
fonctionnement et une fonction de fidélité supérieure à 0.95.

 L'antenne discone de référence sera donc conçue pour fonctionner dans la bande de fréquence
0.5-2 GHz (figure III.6): Elle possède une bande passante allant de 0.434 GHz à 6.426 GHz pour un

dBS 811 −< . On retrouve une fidélité de 0.9532 dans le plan H (θ=π/2), proche de ce que l'on retrouve

dans la littérature [18].

(a) (b)

Figure III. 6: (a) Antenne discone (b) Adaptation.

 On va rappeler rapidement les principales caractéristiques fréquentielles des antennes que nous
allons comparer (taille, adaptation, variation du gain dans la bande 0.5-2 GHz). Les antennes filaires
ULB ont été conçues sur un plan de masse de dimension 60 cm ×60 cm.

 Dimensions
(en mm)

Adaptation dBS 611 −<
Variation du
gain, plan H
θθθθ=ππππ/2, ϕϕϕϕ=ππππ/2

Antenne discone 143.9 × 116 0.434-15 GHz 0-2 dBi
Monopole rectangulaire 72 × 90 0.451 GHz -1.7069 GHz -9 dBi-0dBi

Monopole filaire 72 × 90 0.5314 GHz -1.69 GHz 0 dBi-6 dBi
Monopole filaire replié 24× 90 0.5267 GHz-1.657GHz 0 dBi-3 dBi

Tableau III. 2: Récapitulatif des principales caractéristiques fréquentielles des antennes ULB.

 L'antenne filaire repliée apparaît comme l'antenne la moins dispersive entre 500 MHz et 2 GHz:
diagramme de rayonnement quasi omnidirectionnel sur sa bande de fonctionnement, peu de variation du
gain dans le plan azimutal (cf chapitre 2).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

140

La suite de ce paragraphe sera consacrée à l'étude temporelle de ces trois antennes ULB pouvant
être utilisées dans la bande de fréquences 500 MHz-2 GHz . Nous commencerons par l'étude de la phase
de la fonction de transfert de ces antennes.

2.1.2 Etude de la phase de la fonction de transfert des antennes

 Pour que l'antenne distorde le moins possible l'impulsion d'origine, il faut que la phase de sa
fonction de transfert varie linéairement avec la fréquence (temps de groupe constant). La figure suivante
représente la comparaison des différents temps de groupe des antennes étudiées dans le plan H(θ=π/2)
pour différentes valeurs d'angles ϕ.

(a) Discone (b) Monopole rectangulaire

(c) Monopole filaire (d) Monopole filaire replié

Figure III. 7: Temps de groupe en ns dans le plan H.

 On remarque que pour ϕ=π/2, le temps de groupe de toutes les antennes reste constant sur la
bande de fréquences (0.5-2 GHz). La valeur du temps de groupe varie entre 0.05 ns pour le monopole
filaire replié à 0.23ns pour la discone. Cette valeur élevée du temps de groupe est essentiellement due à
la structure particulière de l'antenne mais n'entraîne pas de baisse de la valeur de la fonction de fidélité.
Le temps de groupe de l'antenne filaire repliée ne varie guère en fonction de l'angle ϕ et se rapproche du
comportement de la discone contrairement aux deux autres où le temps de groupe varie fortement avec
l'angle ϕ.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

141

 Cependant, l'évaluation de la moyenne du temps de groupe de la fonction de transfert ainsi que
de son écart type est nécessaire pour comprendre le comportement dispersif de ces antennes.

 Les figures III.8 montrent la variation de la moyenne des temps de groupe ainsi que de leur
écart-type dans le plan H (θ=π/2). La moyenne du temps de groupe dans le plan H reste constant pour
des valeurs d'angles ϕ allant de -π à π pour nos 4 antennes avec une valeur de la moyenne élevée pour la
discone. Par contre, l'écart type du temps de groupe varie fortement pour le monopole filaire (variation
de 0.008 à 0.024). Cette forte variation de l'écart type est à mettre en relation avec les fortes ondulations
du diagramme de rayonnement dans le même plan de cette antenne. Ceci tend à montrer un
comportement plus dispersif que celui des autres antennes qui ont leur écart type stable pour des valeurs
d'angles ϕ variant de -π à π.

(a) (b)

Figure III. 8: (a) Moyenne du temps de groupe dans le plan H (b) Ecart type du temps de groupe dans le plan H.

 Les figures III.9 montrent les variations de la moyenne du temps de groupe ainsi que de leur
écart-type dans le plan E (ϕ=0). Dans le plan d'élévation, la moyenne du temps de groupe ne fluctue pas
beaucoup pour des angles θ compris entre 0 et π/2 pour nos 4 antennes. On note une fluctuation plus
importante de l'écart type du temps de groupe pour le monopole filaire et le monopole rectangulaire, ce
qui montre que le monopole rectangulaire et sa version filaire auront un comportement plus dispersif.

(a) (b)

Figure III. 9: (a) Moyenne du temps de groupe dans le plan E (b) Ecart-type du temps de groupe dans le plan E.

En résumé, la variation de l'écart type du temps de groupe dans les deux plans principaux du
monopole filaire permet de prédire que ce dernier aura le comportement le plus dispersif quand il est
utilisé en régime impulsionnel. A l'inverse, pour le monopole filaire replié, on note très peu de variation
sur l'écart type du temps de groupe ainsi que de sa moyenne aussi bien dans le plan azimut que dans le
plan d'élévation. On pourra ainsi espérer une forte valeur de la fonction de fidélité pour cette antenne.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

142

2.1.3 Etude temporelle des antennes ULB en bande basse
 Les résultats présentés dans ce paragraphe ont été obtenus, pour les quatre antennes, en utilisant
comme forme d’onde la première dérivée de la Gaussienne. Son expression est donnée par la formule
19, le paramètre τ étant choisi de telle sorte que le spectre de l'impulsion soit centré autour de 1 GHz

() ()
ns1125.0,ns3avec

.

2

.2

==

−=







 −−

τ

τ

T

eTtKtV
Tt

g
 (19)

2.1.3.1 Impulsions rayonnées par les antennes ULB
 On ne considérera ici que le cas de l'antenne en émission. L'impulsion rayonnée par l'antenne est
déterminée par rapport au champ électrique rayonné tout en éliminant bien sur l'effet de l'atténuation et
du retard dû à la propagation. L'unité de cette impulsion est bien entendu le V
 Les figures III.10 représentent les impulsions rayonnées par les différentes antennes dans le plan
H (θ=π/2) pour différentes valeurs de l’angle ϕ. On ne représente qu'un quart du plan, les autres
impulsions peuvent être déduites par symétries horizontales et verticales.

(a) Monopole rectangulaire (b) Monopole filaire

(c) Monopole filaire replié (b) Discône
Figure III. 10: Impulsions rayonnées dans le plan H (θθθθ=ππππ/2) par les 4 antennes.

L’analyse des graphes permet de faire les remarques suivantes :
� L'impulsion rayonnée par la discône(o ?ô ?) ne présente aucune sensibilité à la valeur de ϕ (entre

0 et π/2) ce qui indique une très bonne omnidirectionnalité. Les impulsions ne présentent aucune
oscillation parasite.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

143

� En revanche, les impulsions rayonnées par le monopole filaire dépendent de l'angle ϕ et présente
de nombreuses oscillations parasites. Le maximum de ces impulsions varie entre 3 et 5 V; cette
antenne a un comportement assez dispersif.

� En ce qui concerne le monopole filaire replié, les impulsions rayonnées fluctuent peu quand ϕ
varie entre 0 et π/2. Le maximum de ces impulsions restent stable (entre 3 et 3.5V) et présentent
très peu d'oscillations parasites. Ceci dénote une très bonne omnidirectionnalité de l'antenne et
son comportement se rapproche de celui de la discône utilisée comme antenne Ultra Large
Bande de référence dans la bande 0.5-2 GHz.

2.1.3.2 Descripteurs spécifiques: Fidélité et adaptation temporelle
 Après avoir examiné en détail les impulsions rayonnées par nos 4 antennes, regardons plus
spécifiquement les descripteurs compacts définis au début de ce chapitre : la fonction de fidélité à
l'émission, le gain temporel et le rapport d'onde stationnaire temporel.
 Le tableau ci-dessous représente les différentes évaluations de ces descripteurs. L'impulsion
émise est la première dérivée de la gaussienne centrée autour d'1 GHz. Ces déterminations sont évaluées
dans le plan H (θ=π/2) et pour ϕ valant π/2 et -π/2.

FFe

ϕϕϕϕ=90°
GTD (dBi)

ϕϕϕϕ=90°
FFe

ϕϕϕϕ=-90°
GTD (dBi)

ϕϕϕϕ=-90°
ROS temporel 's'

Antenne
Discone

0.9564

3.069
0.9568

3.0705 1.8697

Monopole
rectangulaire

0.8833

3.327
0.8827

3.659 2.7764

Monopole
filaire

0.859 2.560
0.8598

2.560 3.2559

Monopole
filaire replié

0.9144

3.0643
0.8766

2.695 2.9007

Tableau III. 3: Tableau récapitulatif des descripteurs compacts pour les 4 antennes.

 On constate que l'antenne qui possède la meilleurs fonction de fidélité est la discone, ce résultat
est cohérent avec les résultats relatifs à l'écart type du temps de groupe de la fonction de transfert
(valeurs faibles et stables pour ϕ variant de -π à π). On retrouve un résultat proche de ce qui a été publié
pour la bande 3.1-10.6 GHz, à savoir une fonction de fidélité supérieure à 0.95 [19].

 L'antenne ayant la plus faible valeur de fonction de fidélité est le monopole filaire (de l'ordre de
0.85). Là aussi on s'attendait à une valeur faible de la fonction de ressemblance du fait d'un écart type
du temps de groupe élevé et d’une fonction de transfert non stable.
Autre résultat non surprenant, le monopole filaire replié présente une valeur de fidélité comparable à
celle de la discone. Cependant, on note une différence sensible entre la valeur à ϕ=π/2 (de l'ordre de
0.91) et à ϕ=-π/2 (de l'ordre de 0.88). Cette différence s'explique par le fait que l'antenne ne possède pas
une symétrie de révolution parfaite. On observait le même phénomène sur les diagrammes de
rayonnement dans le plan H.

 Les figures ci-dessous représentent les diagrammes de fonction de fidélité ainsi que du gain
énergétique dans le plan H

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

144

(a) (b)

Figure III. 11: (a) Fonction de fidélité dans le plan H (b). gain énergétique dans le plan H.

 On observe que dans le plan azimut, le diagramme en fidélité ne reste pas parfaitement uniforme
pour ϕ variant de -π à π pour le monopole filaire replié ainsi que pour le monopole filaire. Par ailleurs,
c'est le monopole filaire qui possède le gain temporel le plus élevé (aux environs de 5 dBi) et la valeur
de fonction de fidélité la plus faible (0.856).

 En ce qui concerne le gain énergétique dans le plan azimut (θ=π/2), on constate que seul le
monopole filaire ne présente pas un diagramme en gain parfaitement uniforme. En effet les autres
antennes (discone, monopole rectangulaire et monopole filaire replié), possèdent un diagramme quasi
uniforme avec un gain moyen de l'ordre de 3 dBi. Pour le monopole filaire, le gain temporel varie
fortement entre 2 et 5 dBi. Cette forte variation est à mettre en relation avec les diagrammes de
rayonnement non omnidirectionnel (de forte ondulations interviennent en hautes fréquences) ou encore
avec un écart type du temps de groupe de la fonction de transfert non stable pour l'ensemble des valeurs
de ϕ.

2.1.4 Eléments de conclusion
 Nous avons présenté dans ce paragraphe les résultats de la comparaison de nos trois antennes par
rapport à une antenne de référence. Cette comparaison a été faite dans le domaine temporel et les
antennes ont été décrites en termes de moyenne et écart type du temps de groupe de la fonction de
transfert, de distorsion d'impulsions rayonnées, mais aussi en termes de fonction de fidélité et de gain
énergétique ou encore de ROS temporel.

 Les résultats temporels confirment ce que l'on a montré précédemment avec des descripteurs
"classiques" (diagramme de rayonnement et adaptation). Le monopole filaire est l'antenne la plus
dispersive: valeurs de fidélité faible, non stabilité de l'écart type du temps de groupe de la fonction de
transfert. A l’opposé, l'antenne qui se rapproche le plus de la discone en terme de dispersion est le
monopole filaire replié: Valeur de fidélité forte (91.2 %), une valeur du gain énergétique de 3 dBi.

 Cette comparaison nous incite à détailler l'étude temporelle de l'antenne filaire repliée et
l'influence de la forme et des dimensions du plan de masse ; nous regarderons aussi l’influence de la
longueur des brins rayonnants. L'influence du choix de l'impulsion sur les descripteurs temporels sera
détaillée dans l'annexe 2.

2.2 Antenne filaire repliée

 Toute l'étude temporelle de l'antenne filaire repliée, exception faite de l’étude de l'effet des brins
rayonnants, sera menée sur le monopole filaire replié que l'on a étudié au second chapitre (figure III.12):

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

145

Figure III. 12: Monopole filaire replié étudié en temporel.

2.2.1 Effet de la longueur des brins rayonnants
 Une étude sur l’influence de la longueur des brins rayonnants est également nécessaire
pour connaître l'impact de l'augmentation de la longueur des brins rayonnants sur la fonction de
fidélité. En effet à mesure que l'on augmente la longueur des brins rayonnants de l'antenne, la fréquence
basse d'adaptation diminue comme prédit par modèle analytique précédemment établi. On alors peut se
demander quelle est l’influence de la longueur des brins rayonnants sur les différents descripteurs.

 Pour ce faire, nous avons, à l’aide du modèle analytique et pour chaque valeur de L, optimisé les
autres paramètres géométriques de l’antenne afin de maximiser la bande passante de chaque antenne.

 W (mm) h (mm) Adaptation fc

L=50mm 14 9
0.9-2.7 GHz

ROS<3.2
1.5 GHz

L=90mm 24 11
0.55-1.6 GHz

ROS<3
1 GHz

L=130mm 27 11.5
0.37-1.39 GHz

ROS<3.6
650 MHz

L=150mm 34 12
0.33-1.89 GHz

ROS<4
600 MHz

L=200mm 40 14
0.25-1.4 GHz

ROS<4
550 MHz

Tableau III. 4: Tableau récapitulatif des dimensions optimisées et de l'adaptation pour différentes valeurs de L.

 Les figures ci-dessous représente les diagrammes de fonction de fidélité ainsi du gain
énergétique dans le plan H pour différentes valeurs de la longueur des brins rayonnants

 (a) (b)

Figure III. 13: Influence de la longueur des brins rayonnants sur des descripteurs
(a) fonction de fidélité (b) gain temporel.

 On obtient une meilleure fonction de fidélité pour des brins rayonnants de petites dimensions
(92.5%) que pour une antenne ayant des brins rayonnants de longueur de 200mm (89%). Ce constat est

L=90mm, W=24mm,
h=11mm, a=1mm,
X=600mm

Bande passante: 0.55-1.6
GHz, dBS 611 −<

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

146

en parfait accord avec ce que l'on sait sur la fonction de fidélité et la dimension des antennes: Plus la
hauteur de l'antenne est faible, meilleure est sa fonction de fidélité.

 En ce qui concerne le gain énergétique, hormis pour πϕϕ == ou0 , on note peu de variations
avec la longueur des brins. Le gain énergétique vaut +2 dBi. Pour les deux autres angles, on note une
variation de 2 dB entre L=50mm et L=200mm.

2.2.2 Effet du plan de masse: dimensions et formes
 Dans ce paragraphe, nous allons nous intéresser à l'effet du plan de masse (formes et
dimensions) sur le comportement temporel de l'antenne filaire repliée, car "in fine", on aimerait que les
caractéristiques temporelles et fréquentielles de l’antenne ne dépendent pas du plan de masse.

 On suppose que l'antenne est optimisée dans la bande 500MHz-2 GHz. On se retrouve donc dans
le cas de la figure III.11, la longueur des brins rayonnants étant égale à 90mm et la largeur de la ligne de
transmission à 24mm. Deux formes du plan de masse vont être envisagées: plan de masse carré et plan
de masse circulaire. La dimension du plan de masse varie entre 0.5λ à 4λ où la longueur d'onde est
calculée par rapport à la fréquence basse d'adaptation de l'antenne. L'impulsion émise est la première
dérivée de la gaussienne de paramètre caractéristique τ égal à 0.1125 ns.

2.2.2.1 Etude de la phase

 Les figures ci-dessous représentent le temps de groupe dans le plan H ()2,2 πϕπθ == pour
différentes dimensions du plan de masse, pour deux formes particulières: carré et cercle.

(a) (b)

Figure III. 14: Temps de groupe dans le plan H (a) forme carré (b) forme circulaire.

 Plusieurs remarques peuvent être faites à partir de ces deux graphes :

� Le temps de groupe reste stable sur toute la bande de fonctionnement aussi bien pour le plan de
masse de forme carré que pour le plan de masse circulaire. Ceci permet de dire que ,même pour
un plan de masse de dimension 0.5λ, le monopole filaire replié est peu dispersif (temps de
groupe relativement constant), cela sera confirmé par la détermination des descripteurs compacts
de cette antenne.

� La valeur moyenne du temps de groupe dépend de la géométrie du plan de masse ainsi que de
ses dimensions. Ainsi elle augmente avec la dimension du plan de masse pour le plan de masse
carré. On note le même résultat pour un plan de masse circulaire (valeur moyenne plus élevée
pour un plan de masse de dimension 4λ que pour les autres dimensions). Ce résultat peut
s'expliquer par le fait que le délai introduit par la réfraction de l’onde sur le plan de masse
dépend de la géométrie de ce plan de masse.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

147

 Ces différentes remarques peuvent être vérifiées en déterminant la moyenne du temps de groupe.
Les différentes figures suivantes rassemblent ces résultats.

(a) (b)

Figure III. 15: Moyenne du temps de groupe dans le plan H (a) forme carré (b) forme circulaire.

 La moyenne du temps de groupe calculée dans le plan H()2πθ = pour les deux formes du plan

de masse et pour toutes les dimensions que l'on a choisi reste stable pour un angle ϕ variant de π− à π .

2.2.2.2 Etude des impulsions rayonnées
 L'étude de la phase a montré que pour les deux formes du plan de masse, la moyenne du temps
de groupe ainsi que son écart type évalués dans le plan H restait stable si on faisait varier l'angle ϕ de

π− à π et ceci pour toutes les dimensions du plan de masse. Ce résultat permet d'assurer que si on fixe
une dimension du plan de masse, les impulsions rayonnées par cette antenne ne vont pas beaucoup
fluctuer quand ϕ varie.

 Il nous reste à examiner, pour un angle ϕ constant, les différences qu’il peut y avoir entre deux
plans de masse de formes différentes ou celles qui existent pour une forme donnée lorsque l'on fait
varier leurs dimensions. C'est ce que montre la figure III.16 pour la direction 2,2 πϕπθ == . On
rappelle que l'impulsion rayonnée par l'antenne est déterminée par rapport au champ électrique rayonné
tout en éliminant bien sur l'effet de l'atténuation et du retard dû à la propagation.

(a) (b)

Figure III. 16: impulsions rayonnées dans le plan H (θθθθ=ππππ/2, ϕϕϕϕ=ππππ/2) (a) forme carré, (b) forme circulaire.
 La forme de l'impulsion varie en fonction de la forme et de la dimension du plan de masse.
Ainsi, le début de l'impulsion est affecté par la forme du plan de masse et par ses dimensions. Ces
différences sont en accord avec celles obtenues à partir du temps de groupe de la fonction de transfert
de l'antenne.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

148

 Regardons maintenant les impulsions rayonnées dans le plan E ()3,0 πθϕ =°= pour les
différents plans de masse utilisés précédemment.

(a) (b)

Figure III. 17 : Impulsions rayonnées dans le plan E (ϕϕϕϕ=0, θθθθ=ππππ/6). (a) forme carrée, (b) forme circulaire.

 Cette fois-ci on note des différentes importantes liées à la forme du plan de masse. Dans le cas
du plan de masse carré, on observe un délai qui varie avec sa dimension alors qu'il n’en n’est rien pour
le plan de masse de forme circulaire. Cette différence peut s'expliquer par le fait que les rayons se
réfractent de la même manière pour n'importe quel angle θ pour un plan de masse circulaire.

 La forme et l’amplitude de l’impulsion ne dépendent pas de la taille du plan de masse circulaire
alors que l’amplitude de cette impulsion est affectée par la dimension du plan carré : l’amplitude est
divisée par 2 quand la dimension passe de 0.5λ à 2λ.

2.2.2.3 Etude des descripteurs compacts
 Les conclusions que l'on a tirées de l’étude des impulsions rayonnées et de la phase vont se
confirmer à partir de l'étude des descripteurs compacts (fonction de fidélité et gain temporel).

2.2.2.3.1 Descripteurs dans le plan H

 Les figures III.19 représentent les diagrammes de fonction de fidélité dans le plan H()2πθ = ,
pour différentes dimensions du plan de masse et pour les deux formes particulières: carré et cercle.

(a) (b)

Figure III. 18: Fidélité dans le plan H pour différentes dimensions (a) forme carré (b) forme circulaire

 Pour le plan de masse de forme carrée, la fonction de fidélité ne dépend pas des dimensions. La
fonction de fidélité reste quasiment omnidirectionel quelque soit ϕ et vaut 0.91. La longueur du plan de
masse n'a pratiquement aucun impact sur la fonction de fidélité de l'antenne
 Par contre pour le plan de masse de forme circulaire, il y a une forte différence entre la
dimension 0.5λ et les autres dimensions: Diagramme non omnidirectionnel et valeurs plus faibles pour

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

149

les angles compris entre 0 et 2π Cette différence est en accord avec la fluctuation que l'on a observée
pour l'écart type du temps de groupe.

2.2.2.3.2 Descripteurs dans le plan E

 La figure III.19 rassemble les résultats de la fonction de fidélité dans le plan E ()0=ϕ : forme

carrée et circulaire, dimensions allant de 0.5λ à 2λ

(a) (b)

Figure III. 19: Fidélité dans le plan E pour différentes dimensions (a) forme carré (b) forme circulaire

 Pour le plan de masse de forme circulaire, peu de différences existent entre les différentes
dimensions que l'on a considérées au niveau de la fonction de fidélité. Cette remarque est à mettre en
parallèle avec les formes d'impulsions rayonnées mais aussi avec la forme de l'écart type du temps de
groupe. Dans le plan vertical, la fonction de fidélité pour un plan de masse circulaire, ne dépend
pratiquement pas des dimensions du plan de masse
 Pour le plan de masse carré, on note aussi peu de différences au niveau de la fonction de fidélité
mis à part pour la dimension 0.5λ où la valeur de la fonction de fidélité est nettement inférieure.

2.3 Eléments de conclusion

 Dans cette seconde partie, plusieurs antennes Ultra Large Bande pouvant être utilisées dans la
partie basse du spectre (0.5-2 GHz) ont été étudiées dans le domaine temporel grâce à l'utilisation de
plusieurs descripteurs: fonction de fidélité, gain temporel, moyenne et écart-type du temps de groupe du
champ rayonné ou de la fonction de transfert. Il en ressort que c'est l'antenne filaire repliée qui possède
les propriétés temporelles (fonction de fidélité élevée, écart-type et moyenne du temps de groupe stable)
les plus intéressantes par rapport aux deux autres antennes (monopole rectangulaire ULB et sa version
filaire). L'antenne filaire repliée se rapproche de la discone, antenne de référence pour les antennes
omnidirectionnelles.

 L’étude temporelle menée sur l'antenne filaire repliée a permis de montrer que :

� La longueur des brins rayonnants fait évoluer la fonction de ressemblance et ,dans une
moindre mesure, la valeur du gain temporel: Plus la hauteur de l'antenne est faible, meilleure
est sa valeur de fidélité

� L'influence du plan de masse (taille et forme) existe sur les descripteurs concernant la phase
de la fonction de transfert de l'antenne, aussi bien pour le plan H que pour le plan E, mais
elle disparaît pour les descripteurs plus compacts, à savoir la fonction de fidélité et le gain
temporel. Cette différence sur l'indépendance par rapport à la phase et à la fonction de
fidélité pourrait poser problème pour le système en réception, du type système cohérent avec
corrélateur.

 Après ces différentes études il ne nous reste plus qu'à caractériser le monopole filaire replié dans
les domaines fréquentiel et temporels. C'est tout le but des deux derniers paragraphes de ce chapitre.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

150

3 Méthodes de caractérisation d'antennes en bande basse.

 L'antenne filaire repliée présente les meilleures propriétés d'un point de vue temporel (meilleure
fidélité, moyenne du temps de groupe stable) par rapport au monopole rectangulaire ULB ou à sa
version filaire. Il nous reste maintenant à valider ces résultats d'un point de vue expérimental. Nous ne
traiterons que le cas de l'antenne filaire repliée en configuration monopole et dipôle.

 Avant de donner les résultats expérimentaux obtenus avec ces antennes, nous allons décrire les
différentes chaînes de mesures utilisées dans le domaine fréquentiel et en régime impulsionnel.

3.1 Chaîne de mesures utilisée en temporel et en fréquentiel

3.1.1 Banc de mesures impulsionnel

3.1.1.1 Description du banc de mesures
 Pour étudier le comportement temporel d'une antenne ULB, il est indispensable d'avoir un banc
impulsionnel. Les mesures dans le domaine temporel ont été effectuées grâce au banc impulsionnel dont
le CEA-LETI dispose [23]. Un schéma du banc impulsionnel est représenté à la figure III.20.

Figure III. 20: Schéma d'un banc impulsionnel.

 La chambre anéchoïde utilisée pour ce banc impulsionnel a pour dimensions 5×3×3m et sa
bande de fréquence nominale commence à partir de 900 MHz. La distance d séparant les deux antennes
est égale à 2.92m. Cette distance doit être supérieure à la distance entre antennes et parois et doit bien
sûr respecter la condition en champ lointain.

 Le premier instrument de mesures important pour un banc de mesures temporelles(?) est le
générateur d'impulsions qui doit pouvoir générer des impulsions de très courtes durées (inférieure à la
ns). Des filtres passe-haut peuvent y être rajoutés pour couvrir la bande de fréquences qui nous
intéresse. Pour compenser les pertes causées par l'ajout de ces filtres sur le signal à l'émission, un
amplificateur de puissance est ajouté à l'émission. L'impulsion qui a été utilisée lors des mesures
temporelles couvre une bande de fréquences allant de 100 MHz à 1.7 GHz (cf figure III.21).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

151

Figure III. 21: Impulsion émise.

 Le second équipement est bien sûr l'oscilloscope numérique. Il permet la numérisation des
impulsions reçues mais également la synchronisation avec le générateur d'impulsions. Un oscilloscope
numérique à échantillonnage (Tecktronics CSA8200) a été utilisé lors des mesures. Par ailleurs, un
second amplificateur (amplificateur faible bruit) est utilisé pour compenser l'atténuation due au canal de
propagation.

3.1.1.2 Choix de l'antenne de référence
 Plusieurs méthodes existent pour caractériser une antenne ULB: méthode par antenne de
référence ou méthode utilisant deux antennes identiques. On a choisi de prendre la méthode avec une
antenne de référence car elle est plus facile à mettre en œuvre et évite la manipulation des câbles qui
peuvent entraîner des erreurs de calibration. L'antenne sous test est placée en émission et l'antenne de
référence est placée en réception et doit être une antenne directive.

Dans notre cas, le problème était de choisir convenablement cette antenne de référence: sa bande
passante devait commencer en basses fréquences à partir de 100 MHz et devait avoir un gain
suffisamment élevé.

 Notre choix s'est porté sur une antenne de type Vivaldi, dont on peut voir une représentation sur
la figure III.22

Figure III. 22: Antenne de référence : Antenne Vivaldi.

 Elle couvre une bande passante de 250MHz-16 GHz pour un dBS 611 −< et son gain dans le

plan d'élévation varie entre -2 dB à 250 MHz jusqu'à 6 dB à 1.7 GHz comme le montrent les figures
III.23.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

152

(a) (b)
Figure III. 23: (a) Adaptation (b) Gain dans le plan E.

3.1.1.3 Phase de calibration
 Une phase de calibration destinée à isoler les effets dus au banc de mesures a été réalisée. Elle
nécessite 3 phases de mesures schématisées sur la figure III.24:

Figure III. 24: Phase de calibration dans le domaine temporel.

 Une fois cette phase de calibration réalisée, il est possible de déterminer précisément la fonction
de transfert de l'antenne sous test à partir de celle de l'antenne de référence: Si M1 et M2 sont les
transformées de Fourier des mesures des étapes 1 et 2 et Href la fonction de transfert de l'antenne de
référence, alors la fonction de transfert de l'antenne sous test, notée HAUT est donnée par la relation
suivante:

() ()
()
()ϕθω

ϕθω
ϕθωϕθω

,,
,,
,,

,,
2

1

ref

AUT

H

M
M

H =
 (20)

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

153

3.1.2 Chaîne de mesures dans le domaine fréquentiel

3.1.2.1 Description de la chaîne de mesure
 La chaîne de mesure dans le domaine fréquentiel est depuis longtemps utilisée en antennes à
bande étroite ou en CEM. Elle nécessite l'utilisation d'un analyseur vectoriel de réseaux, une chambre
anéchoïde et un positionneur [24], [25].

 La figure ci-dessous présente une chaîne de mesures utilisée classiquement dans le domaine
fréquentiel.

Figure III. 25: Schéma d'une chaîne de mesures en fréquentiel.

 Comme précédemment, une étape de calibration est nécessaire afin d'éliminer les effets
d'atténuation et de dispersion des câbles de connexion. Par ailleurs, la bande de fréquences balayée par
l'analyseur de réseau vectoriel est de 100 MHz à 3 GHz avec une résolution de 100 MHz. La limite
haute de cette bande de fréquences est choisie à 3 GHz car l'une des antennes à caractériser a une bande
de fonctionnement en dessous de 2 GHz. La distance séparant les deux antennes doit respecter les
conditions de champ lointain, et est égale ici à D=4.92m

3.1.2.2 Choix de l'antenne de référence
 Comme pour les mesures dans le domaine temporel, nous avons choisi de privilégier la méthode
par antenne de référence. L'antenne sous test est placée à l'émission et l'antenne de référence se trouve à
la réception.

 Notre principal souci est le choix de cette antenne de référence: Comme pour les mesures
temporelles, l'antenne de référence doit pouvoir couvrir une bande de fréquences allant de 100 MHz
jusqu'à 4 GHz, avoir un gain élevé, et être peu dispersive. Comme il est difficile d'avoir une antenne
commerciale de 100 MHz à 4 GHz, nous avons décidé d'opter pour deux types d'antennes
commerciales: l'une couvrant la bande 100 MHz-2 GHz et l'autre couvrant la bande 2-4 GHz.

 Pour la première partie du spectre, nous avons choisi de prendre l'antenne bilog d'A. H Systems
[26] même si son centre de phase varie en fonction de la fréquence. Les figures III.26 a et b présentent
cette antenne ainsi que son adaptation.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

154

(a) (b)

Figure III. 26: (a) Figure de l'antenne bilog (b) Adaptation.

Cette antenne couvre la bande 200MHz-2 GHz pour un dBS 1011 −< .

 Pour la seconde partie du spectre, nous avons choisi de prendre un cornet d'ETS-Lindgren [27].
La figure de cette antenne est présentée sur la figure III.27 avec son adaptation.

(a) (b)

Figure III. 27: (a) Figure de l'antenne cornet (b) Adaptation.

Cette antenne couvre la bande 2GHz-18 GHz pour un dBS 1011 −< .

3.1.3 Discussions
 Dans le cas particulier de l'Ultra Large Bande, plusieurs auteurs ont montré que caractériser dans
le domaine fréquentiel à l’aide d’un analyseur vectoriel de réseaux ou caractériser en impulsionnel
grâce à un oscilloscope numérique donnent des résultats semblables [28], [29]. En effet, le passage d’un
domaine à l’autre est facile et permet de passer de la fonction de transfert à la réponse impulsionnelle,
ou inversement, en prenant sa transformée de Fourier.

 Cependant, ces méthodes de caractérisation d'antennes ULB présentent chacune leurs avantages:

� En ce qui concerne la méthode dans le domaine temporel, elle permet d'avoir très rapidement les
caractéristiques de l'antenne (réponse impulsionnelle). Un autre avantage est le fenêtrage qui
permet, en impulsionnel, d’isoler le signal réel qui vient de l'antenne des autres signaux venant
des réflexions dues aux murs ou aux objets proches. [30], [31]. Un des désavantages principaux
de cette méthode est la réduction du rapport signal sur bruit en hautes fréquences: En effet, le
spectre de l'impulsion mesurée décroît avec la fréquence alors que le niveau du bruit reste
constant. Cette réduction du rapport signal sur bruit peut entraîner une précision de la mesure
plus faible en hautes fréquences

� En ce qui concerne la méthode en régime harmonique, ses avantages sont connus depuis
longtemps. On peut citer la dynamique de mesure: Elle est meilleure par rapport aux mesures
temporelles car la chaîne de mesures temporelles présente des non linéarités liées aux

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

155

amplifications. Sa résolution temporelle est supérieure à l'autre type de mesures et la
synchronisation des signaux émis et reçus est facilitée. (Elle est gérée intégralement par
l’analyseur de réseaux)

 Ici, dans le contexte de caractérisation des antennes ULB commençant à partir de 200 MHz
voire plus bas, le problème se situe plutôt du côté des chambres anéchoïdes car il est difficile d'avoir
de chambres qui descendent en deçà de 500 MHz, la taille des absorbants étant inversement
proportionnelle à la fréquence nominale de la chambre, ainsi que la taille de la chambre anéchoïde.

3.2 Post-traitement des mesures en temporel et en fréquentiel

3.2.1 Traitement des mesures

3.2.1.1 Prétraitement de la fonction de transfert
 Les réponses impulsionnelles peuvent être déduites des fonctions de transfert correspondantes
par une transformée de Fourier inverse [32], [33]. La transformation de Fourier inverse est appliquée
après un prétraitement adéquat des réponses en fréquence afin d’obtenir une réponse impulsionnelle
réelle. Ce prétraitement consiste à réaliser un prolongement par zéro dans les gammes de fréquence non
mesurées par l'une des deux méthodes de mesures. Ensuite il suffit de déterminer la symétrie
hermitienne correspondante, suivant la relation suivante:

() ()ϕθωϕθω ,,,, * −= HH
 (21)

 La figure ci-dessous résume le prétraitement que l'on fait pour déterminer la réponse
impulsionnelle d'une antenne:

Figure III. 28: Prétraitement de la fonction de transfert d'une antenne.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

156

3.2.1.2 Détermination du gain fréquentiel et de la fonction de transfert par mesures
 Comment peut on déterminer le gain fréquentiel à partir de la fonction de transfert d'une
antenne ULB ou de sa réponse impulsionnelle ?

3.2.1.2.1 Mesures temporelles

 Les mesures temporelles effectuées grâce au banc impulsionnel du CEA-LETI permettent de
récupérer la fonction de transfert ()ϕθω ,,AUTH de l'antenne sous test. Le gain fréquentiel est alors

obtenu par la relation suivante:

() ()
()

2

2
11

1

,,
,,

ω
ϕθω

ϕθ
S

H
fG AUT

TD
−

=

 (22)

3.2.1.2.2 Mesures fréquentielles

 La fonction de transfert à partir de mesures fréquentielles est déterminée à partir de la
connaissance des paramètres S du système formé par les deux antennes (S11 et S12) et du facteur de
l'antenne de référence FAref.

 On a pour un système sous 50 Ω la relation suivante reliant le facteur de l'antenne de référence et
son gain:

() ()ϕθωλ
ϕθω

,,

73.9
,,

ref
ref

G
FA =

 (23)

 La fonction de transfert de l'antenne sous test est alors déterminée par la relation suivante.

() () () ()

() 











=
+−

+ ϕθω
ϕθω

ϕθω
ϕθωψ

,,.

,,Re
,,

ref

,,
12

50ant

ant
12

FAd

eS

Z

Z
H

jkdj

AUT
 (24)

Où
� Zant l'impédance d'entrée de l'antenne sous test.
� d la distance séparant les deux antennes
� ψ12 la phase du paramètre S12
� k le vecteur d'onde, k=2π/λ

 Le gain fréquentiel est obtenu grâce à la formule de Friis, permettant de relier le gain de
l'antenne sous test à celui de l'antenne de référence.

() () ()2
12

2

,,
4

,,,, ϕθω
λ
πϕθωϕθω S
d

GG refAUT 






=

 (25)

3.2.2 Validation des mesures par l'antenne à encoches
 Avant de caractériser expérimentalement l'antenne filaire repliée et les antennes optimisées, nous
allons valider le banc impulsionnel avec son antenne de référence par des mesures sur une antenne
"test", l'antenne à encoches dans la bande 200MHz-2 GHz.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

157

3.2.2.1 Description de l'antenne

 L'antenne utilisée pour valider le banc impulsionnel est l'antenne à encoches, connue pour avoir
une bande passante importante mais un diagramme de rayonnement qui ne reste pas stable sur toute sa
bande de fonctionnement.

 La figure ci-dessous représente le monopole à encoches dont les dimensions n’ont été optimisées
pour que cette antenne puisse couvrir la bande basse du spectre de l'ULB

figure III. 29: Antenne ULB à encoches.

 Cette antenne couvre une bande passante allant de 200 MHz à 2 GHz pour un dBS 611 −< et les

mesures sont en bon accord avec les simulations obtenues sous CST Microwave Studio (figure III.30).

Figure III. 30: Adaptation de l'antenne à encoches.

3.2.2.2 Diagrammes de rayonnement
 Une première validation du banc impulsionnel du CEA-LETI a été faite sur les diagrammes de
rayonnement de l'antenne de test (monopole à encoches) dans le plan H (2πθ =).

 Les figures ci-dessous présentent représentent une comparaison entre les diagrammes de
rayonnement simulés (en bleue) et ceux mesurés à l'aide du banc impulsionnel (en rouge) pour
différentes fréquences.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

158

(a) f=250 MHz (b) f=1 GHz (c) f=1.5 GHz
Figure III. 31: Diagrammes de rayonnement dans le plan H du monopole à encoches.

(bleu: simulation, rouge: mesure temporelle).
On note un très bon accord entre les mesures temporelles et les simulations électromagnétiques. La
différence entre les deux données est de l'ordre 0.5 dB.

 On peut voir sur la figure ci-dessous un assez bon accord entre mesure temporelle et simulation
du gain fréquentiel déterminé dans le plan H (2,2 πϕπθ ==) de l'antenne de test.

Figure III. 32: Gain fréquentiel dans le plan H (2,2 πϕπθ ==).

3.2.2.3 Résultats dans le domaine temporel
 Les différents résultats temporels de l'antenne test on été obtenus en utilisant comme forme
d’onde la première dérivée de la Gaussienne. Son expression est donnée par la formule 26, le paramètre
τ est choisi de telle sorte que le spectre de l'impulsion soit centré autour de 500 MHz.

() ()
ns20.0,ns3avec

.

2

.2

==

−=







 −−

τ

τ

T

eTtKtV

Tt

g

 (26)

3.2.2.3.1 Impulsions rayonnées

 Les figures ci-dessous montrent la comparaison entre les simulations électromagnétiques et
mesures temporelles des impulsions rayonnées par l'antenne test. Ces impulsions sont déterminées dans
le plan H de l'antenne (2πθ =) et pour différentes valeurs de ϕ: (a), 0=ϕ , (b) 2πϕ = . L'impulsion
rayonnée par l'antenne est déterminée par rapport au champ électrique rayonné tout en éliminant bien
sûr l'effet de l'atténuation et du retard dû à la propagation.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

159

(a) 0=ϕ (b) 2πϕ =
Figure III. 33: Impulsions rayonnées dans le plan H (bleue: simulation CST, rouge: Mesures temporelles).

 Les différences observées ont plusieurs origines. Premièrement, la chambre anéchoïde
utilisée au CEA-LETI ne descend pas au dessous de 900 MHz, ce qui engendre des oscillations
parasites sur les impulsions rayonnées par l'antenne sous test. Par ailleurs l'impulsion émise n'a pas la
même bande passante que l'antenne sous test: cette dernière a une bande passante qui va au-delà de 1.7
GHz (0.25-2 GHz pour un ROS<3.5), ce qui entraîne nécessairement un problème au niveau de
l'impulsion émise pour des temps inférieurs à 7 ns.

3.2.2.3.2 Temps de groupe de la fonction de transfert de l'antenne

 Les figures ci-dessous présentent la comparaison entre les simulations électromagnétiques et les
mesures temporelles du temps de groupe de la phase de la fonction de transfert de l'antenne à encoches.
Le temps de groupe est calculé dans le plan H de l'antenne (2πθ =) et pour différentes valeurs de ϕ:

(a) 0=ϕ et (b) 2πϕ = .

 (a) 0=ϕ (b) 2πϕ =
Figure III. 34: Temps de groupe dans le plan H (bleue: simulation CST, rouge: Mesures temporelles).

 On note un très bon accord entre les mesures temporelles et les simulations électromagnétiques
du temps de groupe de la fonction de transfert de l'antenne. La différence est de l'ordre de 0.03 ns On

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

160

remarque par ailleurs que le temps de groupe reste relativement stable sur la bande de fonctionnement
de l'antenne.

3.2.2.3.3 Descripteurs compacts:

 Le tableau ci-dessous rassemble les différents descripteurs (fonction de fidélité et gain temporel)
de cette antenne à encoches. Ils ont été obtenus dans le plan H (2πθ =) et pour un angle 2πϕ = .

 FFe GTD

Simulation 75.7% 4.863

Mesures temporelles 66.6% 4.430
Tableau III. 5: Descripteurs compacts dans le plan H de l'antenne à encoches.

 On note un bon accord entre les mesures temporelles et les simulations électromagnétiques des
différents descripteurs compacts. La différence entre les deux données est de l'ordre 10% aussi bien
pour la fonction de fidélité que pour le gain énergétique.

3.2.2.4 Eléments de conclusion
 Les résultats temporels et fréquentiels de l'antenne qui a été considérée comme antenne de test
montre qu'il y a assez bon accord entre les résultats obtenus par simulations (CST Microwave Studio) et
ceux obtenus à l'aide du banc impulsionnel du CEA LETI.
 Cela nous permet d'étudier expérimentalement, grâce à des mesures temporelles et à des
mesures fréquentielles, l'antenne Ultra Large Bande qui peut être utilisée dans la bande basse du spectre
(0.2-2 GHz), à savoir l'antenne filaire repliée et ses optimisations par brins épais et par l'ajout de
tronçons de lignes.

4 Résultats expérimentaux: Caractérisation fréquentielle des antennes
étudiées

 Nous allons d'abord caractériser à l'aide de descripteurs conventionnels (adaptation et
diagramme de rayonnement) 4 antennes pouvant être utilisées dans la partie 0.2-2 GHz du spectre de
l'ULB: monopole filaire replié de dimension maximale de 90 mm et sa version dipolaire dans la bande
0.5-2 GHz, puis deux antennes optimisées dans la bande 0.2-2 GHz: monopole filaire replié à brins
épais et le monopole filaire replié optimisé à l'aide de tronçons de lignes.

4.1 Antenne filaire repliée: Version monopole et dipôle

Pour alléger les résultats sur l'antenne filaire repliée, nous présenterons uniquement les caractéristiques
de rayonnement de la version dipôle de l'antenne filaire repliée.

4.1.1 Adaptation de la version monopole de l'antenne filaire repliée
 Les dimensions géométriques de cette antenne sont les mêmes que celles que l'on a utilisées
pour la modélisation analytique et pour son étude temporelle: L=90 mm, W=24 mm, h=11mm, a= 1mm,
alimentation centrée et plan de masse de dimension 1m× 1m.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

161

 L'accord entre simulations et mesures est très satisfaisant (cf figure III.35) et cette antenne
couvre une bande passante allant de 0.45 GHz à 1.65 GHz pour un dBS 511 −< , soit 139.6 %. La

différence entre mesures et simulations peut être due à la non prise en compte du connecteur et de la
longueur du câble lors des simulations.

Figure III. 35: Adaptation du monopole filaire repl ié (bleu: simulation, rouge: mesures).

4.1.2 Adaptation de la version dipôle de l'antenne filaire repliée
 La version dipôle de l'antenne a été aussi mesurée car elle permet de s'affranchir du problème
des réflexions dues aux dimensions du plan de masse.

 Les dimensions géométriques du dipôle sont les même que pour l'antenne précédente .
L'alimentation a été décalée pour maximiser la bande passante: L=90 mm, W=24 mm, h=11 mm, a=1
mm et décalage de l'alimentation d=4 mm.

 La Figure III.36 présente une comparaison de l'adaptation du dipôle obtenu par simulation et par
analyseur de réseaux vectoriels.

(a) (b)

Figure III. 36: (a) Dipôle (b) Adaptation du dipôle filaire replié (bleu: simulation, rouge: mesures).

 On note un bon accord entre la simulation et la mesure. La bande passante du prototype est
toutefois plus large que celle prévue par Microwave Studio : elle est comprise entre 0.58 et 1.95 GHz
pour un dBS 511 −< , soit 128 %. Cependant, un problème non négligeable qui intervient dans ce genre

de structure est le problème de la longueur du câble coaxial non pris en compte dans les simulations. Si

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

162

dans le cas du monopole, la longueur du câble n'intervient pas dans la détermination du module du
coefficient de réflexion, dans le cas dipolaire par contre, il intervient de façon importante Ce problème
sera décisif lors du choix final.

4.1.3 Caractéristiques de rayonnement du dipôle
 Cette antenne a été caractérisée à l'aide d'un banc impulsionnel (celui du CEA-LETI, antenne de
référence Vivaldi) mais aussi à l'aide d'un banc de mesure fréquentiel (deux types d'antennes de
référence et analyseur de réseaux vectoriels). Comme précédemment, les diagrammes de rayonnement
ont été calculés en termes de gain sans tenir compte des termes de désadaptation.

4.1.3.1 Plan H ()2πθ =

 Les mesures fréquentielles et temporelles sont en excellent accord avec les simulations (cf
figures III.37)

(a) f=0.6 GHz (b) f=1 GHz (c) f=1.6 GHz

Figure III. 37: Diagrammes de rayonnement dans le plan H du dipôle filaire replié (bleu: simulation, rouge: mesures
temporelles, vert: mesures fréquentielles).

 La différence est inférieure à 0.3 dB aux basses fréquences ; elle atteint 0.5 dB en hautes
fréquences. Par ailleurs, on observe que le diagramme de rayonnement reste omnidirectionnel sur une
grande partie de la bande même si, en hautes fréquences, le diagramme n'est plus tout à fait
omnidirectionnel du fait du décalage de l’alimentation.

4.1.3.2 Plan E ()0=ϕ

 Ci-dessous est représentée une comparaison entre simulations et mesures (temporelles et
fréquentielles) des diagrammes de rayonnement dans le plan E du dipôle filaire replié pour différentes
valeurs de fréquences: 0.6 GHz, 1 GHz et 1.6 GHz.

(a) f=0.6 GHz (b) f=1 GHz (c) f=1.6 GHz

Figure III. 38: Diagrammes de rayonnement dans le plan E du dipôle filaire replié
(bleu: simulation, rouge: mesures temporelles, vert: mesures fréquentielles).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

163

 Les mesures fréquentielles et temporelles sont en bon accord avec les simulations. La différence
en basses fréquences est de 0.2 dB à 0.3 dB, elle atteint 0.5 dB en hautes fréquences. Par ailleurs, on
observe bien un diagramme de forme dipolaire en basses fréquences alors qu'en hautes fréquences, le
diagramme de l'antenne a tendance à se déformer à cause du décalage de l'alimentation.

4.2 Antennes Ultra Large bande: antennes de longueur de 200 mm

 Les deux types d'antennes que l'on a détaillées lors de la partie sur l'optimisation du monopole
filaire replié pour les basses fréquences, ont été fabriquées et caractérisées: antenne optimisée à l'aide
des tronçons de lignes et antenne optimisée par épaississement des brins rayonnants.

Les diagrammes de rayonnement de ces deux antennes ont été mesurés à l’aide du banc impulsionnel
du CEA-LETI. Ces diagrammes sont présentés dans deux plans de coupes particuliers: plan E ()0=ϕ et

l'autre dans le plan horizontal: plan H()2πθ = où l'antenne est orienté de 75° par rapport à l'horizontal.

4.2.1 Antenne filaire repliée à brins épais

4.2.1.1 Adaptation
 La Figure III.39 présente l'adaptation du monopole filaire replié à brins épais simulée sous CST
et mesurée à l'aide d'un analyseur de réseaux vectoriels. On rappelle que les dimensions de cette
antenne sont les suivantes:

o L=200mm, W=32mm, h=14mm et d=0 mm
o aTL=2mm (rayon de la ligne bifilaire),
o aR=5mm (rayon des brins rayonnants)
o Dimensions du plan de masse : 0.5m×0.5m

(a) (b)

Figure III. 39: (a) Figure de l'antenne (b) Adaptation du monopole filaire replié à brins épais
(bleu: simulations, rouge: mesures).

 On note une bonne concordance entre la simulation et la mesure. La bande passante du prototype
est comprise entre 0.25 GHz et 1.35 GHz pour un dBS 511 −< , soit 196.7 %. La sensibilité aux

paramètres géométriques de l'antenne (paramètre h et W, essentiellement) peut entraîner une variation
de la bande passante de l'antenne.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

164

4.2.1.2 Diagrammes de rayonnement

4.2.1.2.1 Plan H ()2πθ =

 Les figures III.40 présentent les résultats de simulations et les mesures temporelles des
diagrammes de rayonnement dans le plan H du monopole filaire replié à brins épais pour différentes
valeurs de fréquences: 0.25 GHz, 0.7 GHz et 1.3 GHz.

(a) f=0.25 GHz (b) f=0.7 GHz (c) f=1.2 GHz
Figure III. 40: Diagrammes de rayonnement dans le plan H du monopole filaire replié à brins épais

(bleu: simulation, rouge: mesures temporelles)
 Les mesures temporelles diffèrent peu des simulations (différence de 0.6 dB entre les deux jeux
de données). On remarque qu'en hautes fréquences, le diagramme de rayonnement de l'antenne n'est
plus omnidirectionnel, ce qui va entraîner une diminution de la fonction de fidélité par rapport au
monopole de 90 mm de hauteur.

4.2.1.2.2 Plan E ()0=ϕ

 Les figures ci-dessous montrent les résultats obtenus par simulations et les mesures temporelles
des diagrammes de rayonnement dans le plan E du monopole filaire replié à brins épais pour différentes
valeurs de fréquences: 0.25 GHz, 0.7 GHz et 1.2 GHz. Seule la partie supérieure du plan a été
représentée (rayonnement au dessus du plan de masse).

(a) f=0.25 GHz (b) f=0.7 GHz (c) f=1.2 GHz

Figure III. 41: Diagrammes de rayonnement dans le plan E du monopole filaire replié à brins épais
(bleu: simulation, rouge: mesures temporelles).

 On note une assez bonne correspondance entre simulations et mesures temporelles.

4.2.2 Antenne filaire repliée optimisée à l'aide de tronçons de lignes
 La seconde antenne dans cette bande de fréquences a été optimisée grâce à l'utilisation de
tronçons de lignes: On rappelle les dimensions du système :

� Antenne : L=200 mm, W=40 mm, h= 14 mm, a=1 mm et alimentation centrée, plan de masse
carré de dimension 0.5 m×0.5m

� Tronçons de lignes: Pour f1= 0.598 GHz:

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

165

o Premier tronçon de lignes : d1=3mm, L1=40mm,
o Second tronçon de lignes: d11=30 mm, L11=8mm

� Tronçons de lignes Pour f2= 0.8GHz
o Premier tronçon de lignes : d2=7mm, L2=10mm
o Second tronçon de lignes : d21=40mm, L21=18mm

4.2.2.1 Adaptation

(a) (b)

Figure III. 42: (a) Figure de l'antenne (b) Adaptation du monopole filaire replié optimisé avec des tronçons
de lignes (bleu: simulations, rouge: mesures).

 On note une bonne concordance entre la simulation et la mesure (cf figure III.45). La bande
passante du prototype est comprise entre 0.25 GHz et 1.48 GHz pour un dBS 8.411 −< , soit 202.3 %.

La sensibilité aux paramètres géométriques peut poser problème pour son adaptation: En effet si l’une
des dimensions W ou h varie légèrement, alors les fréquences des tronçons de lignes vont varier ce qui
entraîne une modification de la bande passante de l'antenne.

4.2.2.2 Caractéristiques de rayonnement

4.2.2.2.1 Plan H ()2πθ =

 Les figures III.43 présentent une comparaison entre simulations et mesures temporelles des
diagrammes de rayonnement dans le plan H du monopole filaire replié optimisé à l'aide de tronçons de
lignes pour différentes valeurs de fréquences: 0.25 GHz, 0.7 GHz et 1.3 GHz..

(a) f=0.25 GHz f=0.7 GHz (c) f=1.3 GHz
Figure III. 43: Diagrammes de rayonnement dans le plan H du monopole filaire replié optimisé avec

des tronçons de lignes (bleu: simulation, rouge: mesures temporelles).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

166

 Les mesures temporelles restent proches des résultats obtenus par simulations (différence de 0.7
dB entre les deux données). Comme pour l'antenne à brins épais, on remarque qu'en hautes fréquences,
le diagramme de rayonnement de l'antenne n'est plus omnidirectionnel.

4.2.2.2.2 Plan E ()0=ϕ

 Les figures III.44 présentent une comparaison entre simulations et mesures temporelles des
diagrammes de rayonnement dans le plan E du monopole filaire replié optimisé à l'aide de tronçons de
lignes pour différentes valeurs de fréquences: 0.25 GHz, 0.7 GHz et 1.3 GHz. Seule la partie supérieure
du plan a été représentée (rayonnement au dessus du plan de masse).

(a) f=0.25 GHz (b) f=0.7 GHz (c) f=1.3 GHz

Figure III. 44: Diagrammes de rayonnement dans le plan E du monopole filaire replié optimisé avec des tronçons
de lignes (bleu: simulation, rouge: mesures temporelles).

 On note une bonne correspondance entre simulations et mesures temporelles.

4.3 Eléments de conclusion

 Dans ce chapitre, nous avons caractérisé d'un point de vue classique (diagramme de
rayonnement et adaptation) 4 types d'antennes: deux pouvant être utilisées dans la bande de fréquences
0.5-2 GHz et deux autres dans la bande 0.2-1.5 GHz. Dans tous les cas, les résultats de simulation sont
en bon accord avec les mesures, les différences sont au maximum de 0.7 dB.

 La forme dipôle de l'antenne filaire repliée présente un inconvénient majeur: c'est une structure
non équilibrée et la longueur du câble coaxial a une influence non négligeable sur l'adaptation de
l'antenne. Il est donc préférable d'opter pour une structure de type monopole pour que la connectique
n'ait pas d'impact sur les caractéristiques des antennes.

5 Résultats expérimentaux: Caractérisation temporelle des antennes
étudiées

 Après une rapide étude des caractéristiques fréquentielles de nos 4 antennes, nous allons, dans ce
dernier paragraphe, nous intéresser à leurs caractéristiques temporelles. Dans ce qui suit, l'impulsion
émise est la première dérivée de la Gaussienne, avec comme paramètre caractéristique τ = 0.1125 ns
pour les antennes qui sont adaptées à partir de 500 MHz et 0.20 ns pour les autres antennes qui sont
adaptées à partir de 250 MHz.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

167

5.1 Etude de la phase de la fonction de transfert

5.1.1 Phase du monopole et du dipôle filaire replié
 Ci-dessous est présentée une comparaison des temps de groupe de la fonction de transfert du
dipôle filaire replié obtenus par simulation et mesurés (temporelles et fréquentielles). Cette comparaison
est faite dans les deux plans de coupe (plan H et plan E)

(a) 2,2 πϕπθ == (b) 3,0 πθϕ ==
Figure III. 45: Temps de groupe du dipôle filaire replié: (a) plan H (b) plan E.

 On constate que les mesures temporelles et fréquentielles restent en accord avec les résultats des
simulations, les mesures temporelles étant beaucoup plus bruitées que les mesures fréquentielles. Ce
bruitage sur les mesures temporelles est principalement dû aux amplificateurs faibles bruits et de
puissance. Par ailleurs, on observe aussi que le temps de groupe de la fonction de transfert du dipôle
reste stable, ce qui est nécessaire si on veut l'utiliser en impulsionnel, comme on l'a vu au tout début de
ce chapitre.

 Deux exemples de détermination de la moyenne et de l'écart type du temps de groupe de la
fonction de transfert du monopole filaire replié d’une part et du dipôle d’autre part sont illustrés par les
figures III.46 et III.47 respectivement. Pour des raisons de simplicité, on a représenté uniquement les
résultats dans le plan H.

 (a) (b)

figure III. 46. (a) Moyenne du temps de groupe dans le plan H (b) écart-type du temps de groupe dans
le plan H (bleu: simulation, rouge: mesures fréquentielles).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

168

 (a) (b)

Figure III. 47: (a) Moyenne du temps de groupe dans le plan H (b) Ecart-type du temps de groupe dans
le plan H (bleu: simulation, rouge: mesures temporelles, vert: mesures fréquentielles).

 On a une assez bonne correspondance entre mesures et simulations pour les deux antennes aussi
bien pour la détermination de la moyenne que de l'écart type du temps de groupe. Alors que la
moyenne du temps de groupe est sensiblement identique pour les deux configurations de l'antenne
(monopole et dipôle), l'écart type est deux fois plus important pour le dipôle que pour le monopole.

5.1.2 Phase du monopole filaire replié à brins épais
 La figure III.48 présente une comparaison du temps de groupe de la fonction de transfert
monopole filaire replié à brins épais simulé et mesuré. Cette comparaison est présentée dans les deux
plans de coupe (plan H et plan E).

(a) 2,2 πϕπθ == (b) 3,0 πθϕ ==
Figure III. 48: Temps de groupe du monopole à brins épais (a) plan H (b) plan E

 Aussi bien dans le plan H que dans le plan E, les mesures temporelles du monopole à brins épais
correspondent bien en moyenne aux simulations, mais comme on l'a vu pour les mesures temporelles du
dipôle filaire replié, les mesures temporelles restent très bruitées.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

169

5.1.3 Phase du monopole filaire replié optimisé avec des tronçons de lignes
 La figure III.49 présente les temps de groupe mesurés et calculés de la fonction de transfert
monopole filaire optimisé à l'aide de tronçons de lignes. Les résultats sont présentés dans les plans H et
E.

(a) 2,2 πϕπθ == (b) 3,0 πθϕ ==
Figure III. 49: Temps de groupe du monopole optimisé avec des tronçons de lignes (a) plan H (b) plan E

 Comme précédemment, pour les deux plans de coupes, les mesures temporelles du monopole
optimisé à l'aide de tronçons de lignes coïncident bien en moyenne avec les résultats de simulations. Par
ailleurs, si on compare les figures III.48(a) et III.49(a), les deux figures sont quasiment identiques.

5.2 Impulsions rayonnées dans différentes directions

 L'impulsion émise pour étudier ces antennes est la première dérivée de la Gaussienne de
paramètre caractéristique τ = 0.1125 ns pour le monopole ou dipôle de longueur de brins rayonnants 90
mm et τ = 0.20 ns pour les deux autres antennes optimisées par tronçons de lignes et par épaississement
des brins rayonnants. L'impulsion rayonnée par l'antenne est déterminée par le champ électrique

rayonné débarrassé de l'atténuation et du retard dus à la propagation (()rttrEV rayray += . L'unité de

cette impulsion est bien entendue le V

5.2.1 Monopole filaire replié

5.2.1.1 Comparaison entre simulation et mesures fréquentielles
 La figure ci-dessous illustre une comparaison entre les impulsions rayonnées par le monopole
filaire replié dans le plan H, puis dans le plan E obtenues par simulations et par mesures fréquentielles.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

170

(a) plan H: θ=π/2, ϕ=π/3 (b) plan E ϕ=0, θ=π/2
Figure III. 50: Impulsions rayonnées du monopole filaire replié (bleu: simulation, rouge: mesures fréquentielles).

 On observe une excellente correspondance entre mesure fréquentielles et simulations malgré
l'utilisation d'une antenne de référence (bilog) dispersive. Nous avons pris en compte la variation du
centre de phase de l'antenne de référence (une bilog) lors de la détermination des impulsions rayonnées
pour les mesures fréquentielle: L'antenne bilog a été simulée sous CST Microwave Studio, puis on a
déterminé la position du centre de phase pour chaque pas de fréquences. Enfin, la distance entre les
centres de phases des deux antennes a été ainsi calculée pour chaque pas de fréquences.

 Voyons maintenant en détail les caractéristiques de ces impulsions dans le plan azimut (figure
III.51) puis dans le plan élévation (figure III.52):

5.2.1.2 Plan H ()2πθ =

 La figure III.51 montre l'évolution des impulsions rayonnées par le monopole filaire replié dans
le plan azimut. Comme on pouvait s'y attendre, la forme de l'impulsion ne dépend quasiment pas de
l'angle ϕ, ce qui démontre un comportement peu dispersif: peu d'oscillations parasites.

Figure III. 51: Impulsions rayonnées du monopole filaire replié dans le plan H.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

171

5.2.1.3 Plan E ()0=ϕ

 Dans ce plan, on observe très peu d'oscillations parasites, mais les impulsions dépendent
fortement de l'angle θ, ce qui va entraîner un diagramme de fonction de fidélité non uniforme.

Figure III. 52: Impulsions rayonnées du monopole filaire replié dans le plan E.

5.2.2 Dipôle filaire replié

5.2.2.1 Comparaison simulation et mesures
 La figure III.53 montre une comparaison simulation – mesure des impulsions rayonnées par le
dipôle filaire replié dans le plan H, puis dans le plan E (temporelles et fréquentielles).

(a) plan H: θ=π/2, ϕ=π/3 (b) plan E ϕ=0, θ=π/2
Figure III. 53: Impulsions rayonnées du dipôle filaire replié dans le plan H

(bleu: simulation, rouge: mesures temporelles, vert: mesures fréquentielles).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

172

 Comme précédemment, on observe une excellente ressemblance entre mesures fréquentielles et
simulations malgré l'utilisation d'une antenne de référence (bilog) dispersive. Nous avons pris en
compte la variation du centre de phase de l'antenne de référence (une bilog) lors de la détermination des
impulsions rayonnées pour les mesures fréquentielles. Par contre concernant les mesures temporelles, la
différence est plus importance, ce qui peut s'expliquer par le fait que l'impulsion qui a été utilisée n'a pas
la même bande passante que l'antenne sous test: la bande passante à -5 dB de l'impulsion va de 0.1-1.7
GHz alors que la bande passante du dipôle filaire replié à – 5 dB va de 0.5-2 GHz. Les données en
hautes fréquences sont donc tronquées.

5.2.2.2 Plan H ()2πθ =

 Comme pour le monopole filaire replié, les impulsions rayonnées par la configuration dipolaire
ne dépendent pas de l'angle ϕ (figure III.54), ce qui implique une forte valeur de fidélité et un
diagramme de fidélité uniforme.

Figure III. 54: Impulsions rayonnées du dipôle filaire replié dans le plan H.

5.2.2.3 Plan E ()0=ϕ

 De la même façon que pour la version monopole les impulsions dépendent fortement de l'angle
θ, ce qui va entraîner un diagramme de fonction de fidélité non uniforme.

Figure III. 55: Impulsions rayonnées du dipôle filaire replié dans le plan E.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

173

5.2.3 Monopole filaire replié à brins épais

5.2.3.1 Plan H ()2πθ =

(a) ϕ=π/3 (b) ϕ=π/2
Figure III. 56: Impulsions rayonnées du monopole à brins épais dans le plan H

(bleu: simulation, rouge: mesures temporelles).

 On observe une assez bonne ressemblance entre les impulsions mesurées et les impulsions
simulées (figure III.56). Outre le fait que la chambre anéchoïde utilisée ne peut pas descendre au
dessous de 800 MHz, la différence peut s'expliquer par le fait que l'impulsion qui a été émise pour
mesurer cette antenne en impulsionnel n'a pas la même bande passante que l'antenne sous test: la bande
passante à -5 dB de l'impulsion va de 0.1-1.7 GHz alors que la bande passante du monopole filaire à
brins épais à – 5 dB va de 0.25-1.5 GHz. Les données en basses fréquences sont tronquées ce qui
explique ces oscillations parasites importantes.

 Les impulsions rayonnées par cette antenne (antenne à brins épais) ne dépendent pas de l'angle ϕ
(figure III.57), ce qui implique une forte valeur de fidélité et un diagramme de fidélité uniforme, mais
moins forte que pour l'antenne adaptée à partir de 500 MHz.

Figure III. 57: Impulsions rayonnées du monopole à brins épais dans le plan H.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

174

5.2.3.2 Plan E ()0=ϕ

 La figure ci-dessous représente une comparaison mesure-simulation des impulsions rayonnées
par le monopole filaire replié à brins épais dans le plan E.

figure III. 58: Impulsions rayonnées du monopole à brins épais dans le plan E

(bleu: simulation, rouge: mesures temporelles).

 On retrouve les mêmes oscillations parasites importantes dues à l'impulsion qui est émise. Le
comportement de cette antenne est en revanche moins constant (étalement de l'impulsion).

5.2.4 Monopole filaire replié optimisé avec des tronçons de lignes

5.2.4.1 Plan H ()2πθ =

 Ci-dessous est présentée une comparaison des impulsions rayonnées par le monopole filaire
replié optimisé avec des tronçons de lignes dans le plan H obtenus par simulations et mesurés dans le
domaine temporel.(obtenus et mesurés s’accordent avec quoi ?tronçons ou impulsions ?) On observe la
même différence pour les impulsions rayonnées par le monopole avec des tronçons de lignes:
oscillations parasites importantes.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

175

 (a) ϕ=π/3 (b) ϕ=π/2
Figure III. 59 Impulsions rayonnées du monopole optimisé avec des tronçons de lignes dans le plan H

(bleu: simulation, rouge: mesures temporelles).

Figure III. 60: Impulsions rayonnées du monopole optimisé avec des tronçons de lignes dans le plan H.

 Mises à part ces impulsions parasites liées aux mesures, le comportement(de ?) est relativement
stable. Mais si on compare la figure III.60 avec les résultats obtenus pour le monopole filaire replié dans
l'autre bande de fréquences 0.5-2 GHz (figure III.51), on remarque que cette dernière a un
comportement nettement plus stable (impulsions rayonnées quasiment identiques) que cette antenne
optimisée dans la bande 0.2-1.5 GHz

5.2.4.2 Plan E ()0=ϕ

 Ci-dessous est présentée une comparaison simulation – mesure des impulsions rayonnées par le
monopole filaire replié optimisé à l'aide des tronçons de lignes dans le plan E.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

176

Figure III. 61: Impulsions rayonnées du monopole optimisé avec des tronçons de lignes dans le plan E
(bleu: simulation, rouge: mesures temporelles).

 On retrouve les mêmes oscillations parasites importantes dues à l'impulsion qui est émise. Le
comportement de cette antenne est moins constant (étalement de l'impulsion).

5.3 Descripteurs temporels

 On rappelle que pour la détermination de ces descripteurs temporels pour le dipôle et le
monopole, l'impulsion qui est émise est la première dérivée de la gaussienne de paramètre
caractéristique τ égal à 0.1125 ns et pour les deux autres antennes, le paramètre caractéristique de
l'impulsion a pour valeur 0.202 ns.

5.3.1 Monopole filaire replié

5.3.1.1 Plan H ()2πθ =

La figure III.62 montre une comparaison des différents descripteurs temporels du monopole
filaire replié dans le plan H, obtenus par simulations et mesurés.

(a) FFe (b) GTD

Figure III. 62: Descripteurs compacts du monopole filaire replié dans le plan H
(bleu: simulation, rouge: mesures fréquentielles).

 L'accord entre mesures fréquentielles et simulation est tout à fait satisfaisant en termes de
fonction de fidélité et de gain temporel. On retrouve les valeurs que l'on avait obtenues lors de l'étude

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

177

temporelle du monopole filaire replié : une fonction de fidélité maximale de 91% et un gain temporel
quasi uniforme de 2 dBi.

5.3.1.2 Plan E ()0=ϕ

Ci-dessous est présentée une comparaison simulation – mesure des différents descripteurs
temporels du monopole filaire replié dans le plan E.

(a) FFe (b) GTD

Figure III. 63: Descripteurs compacts du monopole filaire replié dans le plan E
(bleu: simulation, rouge: mesures fréquentielles).

 On observe un bon accord entre mesures et simulations tant au niveau de la détermination de la
fonction de fidélité qu’à celui du gain temporel. Cette antenne a une fonction de fidélité maximale de
91%.

5.3.2 Dipôle filaire replié

5.3.2.1 Plan H ()2πθ =

Ci-dessous est présentée une comparaison des différents descripteurs temporels simulés et
calculés du dipôle filaire replié dans le plan H

(a) FFe (b) GTD

Figure III. 64: Descripteurs compacts du dipôle filaire replié dans le plan H
(bleu: simulation, rouge: mesures temporelles, vert: mesures fréquentielles).

 Pour le dipôle filaire replié, on remarque un assez bon accord entre mesures et simulations tant
au niveau de la détermination de la fonction de fidélité qu’au niveau du gain temporel avec une
différence de 2%. Cette antenne a une fonction de fidélité maximale de 93.4 %, nettement supérieure à
celle du monopole (91%).

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

178

5.3.2.2 Plan E ()0=ϕ

La figure III.65 illustre une comparaison des différents descripteurs temporels du dipôle filaire
replié dans le plan E obtenus par simulation et mesurés.

(a) FFe (b) GTD

Figure III. 65: Descripteurs compacts du dipôle filaire replié dans le plan E
(bleu: simulation, rouge: mesures temporelles, vert: mesures fréquentielles).

 L'accord entre mesures et simulations est tout à fait satisfaisant avec toutefois une différence
importante pour les mesures temporelles (5% de différence contre 2% pour les mesures fréquentielles)

5.3.3 Monopole filaire replié à brins épais
 La figure III.66 montre une comparaison de la fonction de fidélité puis du gain temporel du
monopole filaire replié à brins épais dans le plan H, obtenus par simulations et mesurés.

(a) FFe (b) GTD

Figure III. 66: Descripteurs compacts du monopole à brins épais dans le plan H
(bleu: simulation, rouge: mesures temporelles).

 Pour le monopole à brins épais, l'accord entre mesures temporelles et simulation est tout à fait
acceptable en termes de fonction de fidélité et de gain temporel. On trouve une fonction de fidélité
maximale de 89%, ce qui est conforme à l'étude menée sur l'influence des brins rayonnants sur les
différents descripteurs temporels que l'on avait réalisée au tout début de ce chapitre. Le gain temporel
est en moyenne égal à 2 dBi.

5.3.4 Monopole filaire replié optimisé avec des tronçons de lignes
 La figure III.67 présente une comparaison de la fonction de fidélité puis du gain temporel du
monopole filaire replié optimisé à l'aide de tronçons de lignes dans le plan H, obtenus par simulations
et mesurés.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

179

(a) FFe (b) GTD

Figure III. 67: Descripteurs compacts du monopole optimisé avec des tronçons de lignes dans le plan H
(bleu: simulation, rouge: mesures temporelles).

 Pour le monopole optimisé grâce à des tronçons de lignes, on a un assez bon accord entre
mesures et simulations et on retrouve les mêmes valeurs maximales que pour l'antenne précédente, à
savoir une fonction de fidélité maximale de 89% et un gain temporel de 2 dBi. Ce résultat n’a rien de
surprenant car les deux antennes optimisées dans cette bande, doivent avoir le même comportement
temporel

5.4 Eléments de conclusions sur les caractérisations des antennes ULB

5.4.1 Quelques conclusions sur les mesures des antennes ULB en bande basse
 Dans cette partie, nous avons caractérisé dans le domaine temporel quatre types d'antennes ULB
pouvant être utilisées dans la bande basse du spectre (0.2-2 GHz).

� On observe que même si la version dipôle de l'antenne filaire replié n'est pas une structure
équilibrée (la dimension du câble coaxial a un impact sur la valeur de son coefficient de
réflexion), elle a de meilleures caractéristiques temporelles que la version monopole: une
fonction de fidélité de 94% contre 90% pour un monopole.

� Les deux antennes de hauteur de 200 mm, optimisé par épaississement des brins rayonnants ou
par ajout de tronçons de lignes, ont le même comportement temporel: un temps de groupe
identique. Par ailleurs, les impulsions rayonnées et les descripteurs compacts (fonction de
fidélité ou gain temporel) sont semblables. Seul le coefficient de réflexion diffère: le monopole
à brins épais a une bande passante allant de 0.25-1.3 pour un dBS 511 −< alors que le monopole

optimisé par des tronçons de lignes couvre quasiment la même bande passante mais pour un
coefficient de réflexion plus faible ()dBS 8.411 −< .

En règle générale, les résultats temporels obtenus par simulations sous CST correspondent bien à

ceux obtenus après post-traitement par des mesures fréquentielles ou temporelles

 Afin d’obtenir une caractérisation de bonne qualité dans le domaine temporel à partir de mesures
temporelles, l'impulsion émise doit avoir la même bande passante que l'antenne sous test, sinon
l'impulsion rayonnée par l'antenne est déformée et présente de nombreuses d'oscillations parasites (cas
du monopole filaire replié à brins épais).

 Nous allons, pour terminer cette étude, exposer une autre méthode de caractérisation des
antennes Ultra Large Bande dans le domaine temporel : la réflectométrie temporelle.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

180

5.4.2 La réflectométrie temporelle, un moyen efficace de mesurer les antennes
 Le principal problème que l’on rencontre lorsque l’on effectue des mesures de caractérisation
d’antenne ULB en bande basse vient du fait qu'en principe il faut une antenne de référence et une
chambre anéchoïde adaptées en basses fréquences. On a mis en place une méthode de mesure utilisant
la méthode par réflectométrie temporelle qui va permettre de résoudre en partie ces deux problèmes.

 La méthode par réflectométrie temporelle utilise comme impulsion de base, un échelon avec un
temps de montée très bref et un temps de cycle relativement long ,ce qui permet d'éviter les nombreuses
oscillations parasites (cas du monopole à brins épais par exemple).

5.4.2.1 Méthode en réflexion
 La première partie de cette nouvelle méthode de mesure consiste à mesurer le coefficient de
réflexion à l’aide d'un réflectomètre temporel TDR.

5.4.2.1.1 Méthode de mesures

Figure III. 68: Système Antenne et ligne de transmission à l'émission.

 A partir d'un système antenne + ligne de transmission à l'émission (figure III.68), on est en
mesure de déterminer simplement l'expression du coefficient de réflexion de l’antenne. Son expression
peut être calculée et se met sous la forme (27).

()
() ()
() ()ω

ω
ω

















=Γ

dt

tdV
TF

dt

tdV
TF

g

r

TDR .2

 (27)

 La mesure du coefficient de réflexion revient à mesurer les tensions incidentes () 2tVg et

réfléchie ()tVr [34]. Le montage permettant de mesurer le coefficient de réflexion est représenté sur la
figure III.69:

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

181

Figure III. 69: Montage de mesure du coefficient de réflexion d'une antenne avec un réflectomètre temporel

5.4.2.1.2 Résultats

La figure III.70 montre d'une part la tension totale mesurée à l'entrée de la ligne de transmission
et d'autre part sa dérivée. En dérivant l'impulsion totale, on élimine la composante continue de
l'impulsion émise par le réflectomètre temporel.

 Si l'excitation couvre une bande passante beaucoup plus large que celle de l'antenne, alors le
signal mesuré est une très bonne estimation du coefficient de réflexion de l'antenne. Cependant, si
l'impulsion émise a une bande passante similaire à celle de l'antenne, une étape de déconvolution est
nécessaire. Dans notre cas, cette étape n’est pas nécessaire car la bande passante à -6 dB de l'excitation
est de 13 GHz alors que celle du dipôle filaire replié est uniquement de 2 GHz.

 La figure III.71 présente une comparaison des mesures du coefficient de réflexion du dipôle
filaire replié effectuées à l’aide d’un analyseur de réseau vectoriel et de la réflectométrie temporelle.

(a) (b)

Figure III. 70: (a) Tension totale à l'entrée de la ligne de transmission (b) Dérivée de la tension totale
à l'entrée de la ligne de transmission.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

182

Figure III. 71: Comparaison de mesures pour l'adaptation du dipôle filaire replié.

 On note une bonne ressemblance entre les simulations et les deux différentes types de mesures,
aussi bien avec l'analyseur de réseau qu'avec un TDR; Cependant le réflectomètre temporel montre que
l'on est capable de mesurer l'adaptation de n'importe quelle antenne dans le domaine temporel.

5.4.2.2 Caractérisation des antennes ULB par transmission.
 La seconde partie de cette nouvelle méthode de mesure consiste à mesurer les impulsions
rayonnées par l'antenne à l’aide d'un réflectomètre temporel et d'une plaque métallique.

5.4.2.2.1 Méthode de mesures

 Le principe de la méthode [35] consiste à utiliser une seule antenne placée à coté d'une plaque
conductrice (cf figure III.72 a) et à récupérer l'impulsion rayonnée en enregistrant le signal réfléchi par
la plaque métallique

(a) (b)

Figure III. 72: (a) Principe de base d'une mesure à une seule antenne (b) Montage à une seule antenne
dans le domaine temporel.

 Pour mesurer correctement l'impulsion rayonnée par l'antenne, on a besoin la connaissance de
deux types de signaux à l'entrée de l'antenne sous test:

� le signal réfléchi dû aux pertes de désadaptation, noté ()ts11

� le signal réfléchi par la plaque conductrice notée ()ts21 .

 Pour récupérer le signal réfléchi par la plaque conductrice, on utilise soit des coupleurs
directionnels [36] soit un fenêtrage temporel qui est utilisé sur les transformées de Fourier inverse de la
fonction de transfert de l'antenne [37].

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

183

 Nous avons utilisé la méthode par réflectométrie temporelle qui permet d'extraire aisément le
signal reçu à l'entrée de l'antenne (cf figure III.74b). Afin de séparer le signal réfléchi du signal dû aux
pertes de désadaptation et le signal réfléchi par la plaque métallique, nous avons utilisé une technique de
mesure différentielle :

� Mesure du signal ()ts11 par réflexion

� Obtention du signal ()ts21 à partir de la mesure du signal total réfléchi () ()tsts 2111 +

 Le choix de la distance d est important: elle doit être plus courte que la distance entre l'antenne
et les 5 autres murs afin que la réponse impulsionnelle de l'antenne puisse être facilement fenêtrée. Ces
5 autres distances sont notées d1, d2, d3, d4, d5. La largeur de la fenêtre de temps doit être choisie de telle
sorte que l'on ait:

()
c

ddddd
tw

5,4,3,2,1min
<

(28)

 Par ailleurs l'antenne doit être assez loin de la plaque métallique pour garantir les conditions de

champ lointain d'une antenne 






 > antennel'demaximalelongueurlast,
2

eD
D

d
λ

La figure III.73 présente le schéma équivalent dans le cas d'un montage d'antenne utilisée en

temporel.

Figure III. 73: Méthode à une seule antenne dans le domaine temporel: circuit équivalent à deux antennes.

 On note ()tht la réponse impulsionnelle en émission, ()thr celle en réception et ()tErec le champ

électrique incident réfléchi par la plaque métallique.

 On a alors les deux équations suivantes:

() () ()
() () ()tdEthtV

ettVthtdEd

recr

gtrec

,2*

*,2.2

0 =

=

(29)

 En vertu du principe de réciprocité, on peut déterminer la fonction de transfert de l'antenne en
émission.

() ()
() ()

()
()()

()[]
0

2
0

2
0

0

0

0

2
0 ..

.8
.2

R

ZR

Z

RR

RR

k

V

eV
dH a

a

a

ag

kdj

t

ω
ω

ω
ωπ

η
ω

ωω ++
= (30)

 Dans cette expression, 0η est l'impédance caractéristique du vide, ()ωaR la partie réelle de

l'impédance d'entrée de l'antenne. A partir de cette équation 29, on est en mesure de déterminer
l'impulsion rayonnée par l'antenne si par exemple l'impulsion émise est la première dérivée de la
Gaussienne.

Chapitre III. Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

184

 La réponse impulsionnelle est indépendante de la distance d. Cependant, en pratique, les
mesures dépendent légèrement de d . Cet effet peut être atténué en moyennant les résultats obtenus pour
plusieurs valeurs de la distance.

5.4.2.2.2 Résultats

 Ci-dessous est présentée une comparaison simulation - mesure de la fonction de transfert du
dipôle filaire replié, du coefficient de réflexion du dipôle filaire replié ainsi que de l'impulsion rayonnée
par l'antenne (mesure avec un TDR et simulation sous CST).

(a) (b)

Figure III. 74: (a) fonction de transfert du dipôle filaire replié, (b) impulsion rayonnée dans le plan H θθθθ=ππππ/2, ϕϕϕϕ=0

 L'accord entre les mesures temporelles et les simulations sur l'impulsion rayonnée est
remarquable.

5.4.2.3 Conclusion
 Ces quelques résultats sur la réflectométrie temporelle montrent qu'il s'agit d'une méthode de
mesure efficace pour caractériser une antenne ULB en régime impulsionnel même si il reste à établir
une méthode permettant de déterminer efficacement la distance d.

Les avantages de cette méthode de mesure sont multiples:

� Pas d’antenne de référence qui peut être difficile à trouver en bande basse.
� Obtention de la réponse impulsionnelle de l'antenne et avec un seul équipement de mesures (le

réflectomètre temporel).
� Utilisation d'une cage de Faraday plutôt que d'une chambre anéchoïde, ce qui permet d'éliminer

le problème de la taille des absorbants qui détermine la fréquence basse d'utilisation de cette
chambre.

 La seule contrainte est liée au choix de la distance d entre l'antenne et la plaque métallique. Cette
distance doit être choisie pour garantir les conditions de champs lointain (les post traitements d'une
antenne de taille large peuvent être difficiles à faire). Il faut remarquer que cette méthode n'est pas
applicable aux antennes à bande étroite qui ont une réponse impulsionnelle d'une durée trop importante
pour pouvoir être étudiée avec un réflectomètre temporel.

Chapitre III . Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

185

Bibliographie du troisième chapitre

[1] Z.N. Chen, X.H. Wu, H.F. Li, N. Yang, M.Y.W. Chia, “Considerations for sources pulses
and antennas in UWB radio systems”, IEEE Transaction on Antennas and Propagation, Vol.
52, No. 7, pp. 1739-1748, July 2004.
[2] X. Qing, Z.N. Chen, M.Y.W. Chia, "Network approach to UWB antenna transfer
functions characterization", European Microwave Conference, Vol. 3, October 2005
[3] X. Qing, Z.N. Chen, M.Y.W. Chia, "Characterization of ultrawideband antennas using
transfer functions"; Radio science, Vol. 41, pp. 1-10, January 2006
[4] W. Sörgel, C. Waldschmidt, W. Wiesbeck, "Antenna characterization for Ultra wideband
communication", International Workshop on Ultra Wideband Systems, pp 1-10, June 2003
[5] W. Sörgel, W. Wiesbeck, Influence of the antennas on the ultra-wideband transmission",
EURASIP journal on applied signal processing, Vol. 2005 , Issue 1, pp. 296-305, January 2005
[6] B. Scheers, M. Acheroy, and A. V. Vorst, "Time-domain simulation and characterisation
of TEM horns using a normalised impulse response," IEE Proceedings-Microwaves, Antennas
and Propagation, Vol. 147, no. 6, pp. 463-468, December 2000.
[7] C. Roblin, S. Bories, A. Sibille, "Characterization Tools of Antennas in the Time Domain",
IWUWBS’03, pp. 1-4, June 2003
[8] M. Kanda, "Time domain sensors for radiated impulsive measurements," IEEE
Transaction on. Antennas and Propagation, Vol. 31, No. 3, pp. 438-444, May1983.
[9] Y. Duroc, Tan-Phu Vuong, S.Tedjini, "A Time/Frequency Model of Ultrawideband
Antennas", IEEE IEEE Transaction on. Antennas and Propagation, Vol. 55, No. 8, pp. 2342-
2350, August 2007
[10] S. Promwong, Jun-ichi Takada, "Link Budget Evaluation Scheme for UWB Transmission
Systems", IWUWBT2005
[11] S. Promwong, W. Hachitani, J. Takada, P. Supanakoon, and P.Tangtisanon “Experimental
Study of Ultra-Wideband Transmission Based on Friis’ Transmission Formula,” The Third
International Symposium on Communications and Information Technology, vol. 1, pp. 467–470,
September 2003
[12] A. H. Mohammandian, A. Rajkotia, S.S. Soliman, "Characterization of UWB transmit-
Receive Antenna system", IEEE conference on Ultra wideband System and technologies, pp.
157-161, November 2003.
[13] W. Q. Malik, C. J. Stevens, D. J. Edwards, "Spatio-spectral Normalisation for Ultra
Wideband antenna dispersion", High Frequency Postgraduate Student Colloquium, pp. 87-92,
September 2004
[14] D. H. Kwon, "Effect of Antenna Gain and Group Delay Variations on Pulse-Preserving
Capabilities of Ultrawideband Antennas", IEEE Transaction on Antennas and Propagation.
Vol. 54, pp. 2208-2215. August 2006.
[15] D. Lamensdorf, L. Susman, "Baseband-Pulse Antenna techniques", IEEE antennas and
Propagation magazine, Vol. 36, No 1, pp. 20-30, February 1994
[16] J.S McLean, R. Sutton, H. Foltz, " The effect of Source pulse Shape on the energy and
Correlation patterns of UWB antennas', European conference on wireless technology, pp. 113-
116, October 2004
[17] J.S McLean, H. Foltz, R. Sutton, "Pattern descriptors for UWB antennas", IEEE
Transaction on antennas and propagation, Vol. 53, No 1, pp. 553-559, January 2005
[18] Xianming Qing, Zhi Ning Chen, Michael Yan Wah Chia, " UWB Characteristics of Disc
Cone Antenna", IEEE International Workshop on Antenna Technology: Small Antennas and
Novel Metamaterials (IWAT), pp. 97-100, March 2005

Chapitre III . Caractérisation des antennes ULB dans les domaines fréquentiel et temporel

186

[19] Nikolay Telzhensky and Yehuda Leviatan, "Planar Differential Elliptical UWB Antenna
Optimization" IEEE Transaction on. Antennas and Propagation, Vol. 54, No. 11, pp. 3400-
3406, November 2006.
[20] Xu Li ,, Susan C. Hagness, Min K. Choi, and Daniel W. van der Weide, "Numerical and
Experimental Investigation of an Ultrawideband Ridged Pyramidal Horn Antenna With Curved
Launching Plane for Pulse Radiation", IEEE antennas and wireless propagation letters, Vol. 2,
pp 259-262, 2003
[21] Jeremie Bourqui, Michal Okoniewski , Elise C. Fear, " Balanced Antipodal Vivaldi
Antenna for Breast Cancer Detection", second European conference on antennas and
propagation, , pp. 1-5, November 2007
[22] Wang Feng, Zhang Kun-fan, Li Dong-hai, " An Novel Design for an Ultra-wide Band
Antenna", International symposium on antenna, propagation & EM theory, pp. 1-5, October
2006
[23] S. Bories, J. Keignart, C. Delaveaud, " Time domain Ultra-wideband antennas
characterizations facilities", Annual Symposium of the Antenna Measurement Techniques
Association, November 2007
[24] S. Licul, W. A. Davis, "Ultra wideband (UWB) antenna measurements using vector
network analyzer", IEEE Antennas and Propagation Society International Symposium, Vol. 2,
pp. 1319-1322, June 2004
[25] Shi Yiqiong, Sheel Aditya, and Choi Look Law, Transfer Function Characterization of
UWB Antennas Based on Frequency Domain Measurement", European conference on wireless
technology, pp. 277-280, October 2005
[26] http://www.ahsystems.com/
[27] http://www.ets-lindgren.com/
[28] J. D. Young, D. E. Svoboda, W. D. burnside, " A comparison of time and frequency
domain Measurement techniques in antenna theory", IEEE Transaction on antennas and
propagation, pp. 581-583, June 1973
[29] W. Sörgel, F. Pivit, W.Wiesbeck, "Comparison of frequency domain and time domain
measurement procedures for Ultra wideband antennas", Annual Meeting and Symposium of the
Antenna and Measurement Techniques Association (AMTA'03), pp. 72-76, October 2003.
[30] R.V de Jongh, M. Hajian, L.P. Ligthart, "Antenna time-domain measurement techniques",
IEEE antennas and propagation magazine, Vol. 39, No. 5, pp. 7-11, October 1997
[31] R.V de Jongh, L.P. Ligthart, "Antenna time-domain measurements (ATDM)", IEE
colloquium antennas measurements, pp. 1-9, June 1998
[32] D. Iverson, "Extracting real samples from complex sampled data," IEEE Electronics
Letters, Vol. 27, No. 21, pp. 1976-1978, October 1991.
[33] S. L. Marple Jr., "Computing the discrete-time "analytic" signal via FFT," IEEE
Transaction on Signal Processing, Vol. 47, No. 9, pp. 2600-2603, September 1999
[34] M. Okhovvat, R. Fakkahi, "Measurements of antenna reflection coefficients in time
domain", Conference on mathematical methods in electromagnetic theory, pp. 328-330, June
2006
[35] J.D Kraus, "Antennas", 2nd edition, New York Mc Graw-Hill, pp. 826-829, 1988
[36] J. Glimm, R. Harms, K. Munter, M. Spitzer, R Pape, "A single-antenna method for
traceable antenna gain measurement", IEEE transaction on electromagnetic compatibility, Vol.
41, No 4, pp. 436-439, November 1999
[37] J.D. Krieger, E.H. Newman, I.J. Gupta, "the single antenna method for measurement of
antenna gain and phase", IEEE transaction on antenna and propagation, Vol. 54, No 11, pp.
3562-3565, November 2006

Conclusions générales et perspectives

187

Conclusions générales et perspectives

Conclusions générales

 Les travaux décrits dans de ce mémoire s'inscrivent dans le domaine de la conception et de la
caractérisation d'antennes Ultra Large Bande fonctionnant entre 0.1 et 2 GHz.

 Dans le premier chapitre, nous avons détaillé les caractéristiques de cette technologie et montré
qu'elle possède de nombreux atouts. On peut citer entre autres la possibilité de coexister avec d'autres
technologies à bande étroite. La possibilité de localiser de façon précise une personne ou des objets et
de faire de la communication haut débit font également partie des caractéristiques intéressantes de cette
technologie Après avoir examiné les principaux points qui différencient les antennes à bande étroite
des antenne ULB (nécessité de les étudier en régime impulsionnel), nous avons réalisé un état de l'art
sur ces antennes ULB en mettant en avant leur comportement temporel (distorsion ou non de leurs
impulsions rayonnées) et conclu que les antennes indépendantes de la fréquence (log-périodique ou
spirale) sont des antennes à exclure car très dispersives et que les antennes de type cornet ou Vivaldi
sont aussi à proscrire car très directives. Le monopole rectangulaire large bande a été alors retenu
comme point de départ de notre étude car il possède un diagramme de rayonnement omnidirectionnel
sur l'ensemble de sa bande de fonctionnement.

 Dans le second chapitre, nous avons présenté les résultats concernant la conception d'antennes
ULB dans la partie 0.5-2 GHz. Une revue des techniques permettant l'élargissement de la bande
passante des monopoles rectangulaires a permis de conclure que le décalage de l'alimentation d’un
monopole rectangulaire est un moyen simple qui permet d’obtenir à la fois un diagramme de
rayonnement stable (nécessaire pour une antenne ULB en régime impulsionnel) et une bande passante

suffisamment large pour un dBS 511 −< . L’étude paramétrique du monopole rectangulaire nous a

permis de l'optimiser dans la bande 0.55-1.5 GHz. Nous avons ensuite réduit sa masse pour faciliter son
utilisation sur des terminaux et obtenu une antenne de type filaire. Cette nouvelle antenne, le monopole
filaire, a été caractérisée et nous avons montré qu’elle possède une bande passante moins large que celle
de l'antenne de référence (monopole rectangulaire) et un diagramme de rayonnement peu stable sur sa
bande de fonctionnement. La dimension transverse étant beaucoup trop importante par rapport au cahier
des charges (50 mm maximum), nous avons choisi de plier l'antenne précédente de façon à obtenir une
antenne filaire repliée, ayant des caractéristiques fréquentielles meilleures que celles des 2 antennes

précédentes : pour une hauteur de 90mm et pour un dBS 511 −< , la bande passante va de 0.55-1.9

GHz et son diagramme de rayonnement varie très peu en fonction de la fréquence. Nous avons
finalement divisé par trois la dimension transverse de l'antenne.

Par ailleurs l'étude paramétrique de cette nouvelle structure d'antennes ULB nous a permis de
comprendre physiquement l'influence des paramètres géométriques sur son impédance d'entrée. Ainsi
nous avons montré que la longueur de la ligne de transmission en forme de U affecte le couplage entre
les deux monopoles/dipôles mais aussi l'impédance caractéristique de la ligne de transmission. Ce
constat nous a permis de modéliser correctement de façon analytique cette antenne, validée une
première fois par une méthode très simple (méthode de la force électromotrice induite) puis une seconde
fois par une méthode plus rigoureuse (approximation du courant sous forme de somme de fonctions
sinusoïdales). Il y a un excellent accord jusqu'à 3 GHz entre modèle et simulation numérique (CST).
Cette excellente correspondance nous a incités à utiliser ce modèle analytique d'une part pour trouver un

Conclusions générales et perspectives

188

modèle électrique de l'antenne (utilisation de la forme canonique de Foster) et d'autre part pour
l'optimiser vers les basses fréquences.

 La dernière partie de ce chapitre a été consacrée à l'optimisation du monopole filaire repliée vers
250 MHz. Deux méthodes ont été choisies, l'une par épaississement des brins rayonnants et l'autre par
ajout de tronçons de lignes. Ces deux nouvelles antennes sont adaptées à partir de 250 MHz pour une
hauteur de 200mm. Elles ont un diagramme de rayonnement quasi-omnidirectionnel jusqu'à 1 GHz. La
seule différence réside dans la valeur du coefficient de réflexion: L'antenne à brins épais possède une
bande passante de 0.25-1.3 GHz pour un dBS 511 −< alors que l'antenne optimisée par ajout des

tronçons de lignes a la même bande passante mais pour un coefficient de réflexion inférieur

(dBS 8.411 −<).

Le dernier chapitre de cette thèse a été consacré à la caractérisation de ces antennes (antennes
filaire repliée et ses différentes formes optimisées) dans les domaines fréquentiels et temporels. Une
première étude a été menée sur la caractérisation temporelle des antennes ULB à l’aide de nouveaux
descripteurs permettant une description mieux adaptée. Les descripteurs habituels ne suffisant pas à
décrire complètement les antennes en régime impulsionnel, d'autres outils sont nécessaires pour
quantifier la déformation de l'impulsion rayonnée par l'antenne. Une étude temporelle des trois antennes
décrites au second chapitre a permis de montrer que l'antenne possédant les meilleures caractéristiques
temporelles était le monopole filaire replié: fonction de fidélité de plus de 91% et gain temporel aux
environs de 2 dBi. L’étude de l'influence du plan de masse de cette antenne a prouvé que la fonction de
fidélité était indépendante de la forme et de la taille du plan de masse. Ce résultat n’est pas valable pour
la phase du champ rayonné par l'antenne ; ceci implique un système de réception plus complexe. Les
mesures temporelles et fréquentielles effectuées sur les différentes versions de l'antenne filaire repliée
ont montré un bon accord avec les simulations tant au niveau de la caractérisation fréquentielle que
temporelle. Nous avons ainsi pu vérifier que même si la version dipolaire n'est pas une structure
équilibrée, elle possède les meilleures qualités temporelles et une fonction de fidélité de 94%. Les deux
versions optimisées vers les basses fréquences possèdent les mêmes caractéristiques dans le domaine
temporel, des temps de groupe de leur fonction de transfert quasiment identiques, un même diagramme
de fonction de fidélité dans le plan azimut avec un maximum de 89%.

 Enfin, nous avons mis au point une technique de mesure temporelle très efficace en utilisant la
réflectométrie temporelle. Cette méthode donne de très bons résultats en termes d'impulsions rayonnées
et d'adaptation, sans avoir recours à une antenne de référence.

L’ensemble des travaux présentés dans ce mémoire a permis d’améliorer notre compréhension du

fonctionnement des antennes Ultra Large Bande dans la partie basse du spectre 0.1-2 GHz. La nouvelle
antenne proposée est une structure de petite taille ()6maxλ pour le cas du monopole où λmax est calculée

par rapport à la fréquence basse de sa bande passante. Elle est facilement modélisable et le modèle
analytique est rapide et précis, elle possède aussi de bonnes caractéristiques fréquentielles (une bande
passante supérieure à 1 GHz, un diagramme de rayonnement stable) mais aussi de bonnes
caractéristiques temporelles (fonction de fidélité de 94% et un gain énergétique de 2 dBi pour une
hauteur d'antenne de 90 mm).
 Une bonne connaissance des descripteurs temporels (phase et fonction de fidélité) est nécessaire
si l’on souhaite caractériser une antenne ULB utilisée uniquement en régime impulsionnel. Il est en effet
indispensable, pour le concepteur d’antennes Ultra Large Bande, de disposer d’outils d’analyse
permettant de comparer les performances de différentes antennes afin d’optimiser le choix pour une
application donnée.

Conclusions générales et perspectives

189

Perspectives

De nombreuses directions de recherches restent à explorer. En tout premier lieu, il faut compléter
le modèle analytique en incluant l’influence du rayon des brins rayonnants et du décalage de
l’alimentation. Ces deux points permettraient d’obtenir un modèle complet qui pourrait alors être utilisé
dans un algorithme d’optimisation permettant par exemple de calculer directement la géométrie
optimum pour une bande de fréquences donnée.

Il serait souhaitable par ailleurs de trouver une/des méthodes permettant d’élargir la bande
passante vers les basses fréquences. Les deux méthodes que nous avons testées (ajout de tronçons de
lignes et épaississement des brins rayonnants) ne permettent pas de descendre sous les 200 MHz.

L’influence de l’environnement immédiat (structure et situation des terminaux,…) sur les
caractéristiques de l’antenne est un point que nous n’avons pas abordé dans ce travail. Il serait
intéressant de chercher si il existe des structures minimisant cette influence. Une voie possible consiste
peut-être à jouer sur la structure du plan de masse.

Au niveau de la mesure des caractéristiques des antennes, le développement de techniques

utilisant un réflectomètre temporel permettrait d’une part de faire facilement des mesures ne nécessitant
ni antenne de référence ni absorbants (chambre anéchoïde) et d’autre part de travailler simplement à
plus basses fréquences.

 Il reste enfin à résoudre les problèmes liés à la fabrication de l’antenne filaire repliée (son
industrialisation). Comment en particulier assurer, de façon simple, le parallélisme entre les brins
rayonnants. Une solution simple consisterait à la mouler dans une structure en matériaux non
conducteurs (un plastique). Pour appliquer une telle solution, il faut dans un premier temps connaître la
sensibilité des performances de l’antenne à un défaut de parallélisme afin de définir une tolérance sur le
parallélisme. Cet effet est difficile à modéliser mais il peut être déterminé expérimentalement. Il faut par
ailleurs caractériser l’influence de la structure sur les performances de l’antenne. Connaissant les
caractéristiques du matériau (ρ,σ), on peut tenter de modéliser son effet et de comprendre quels sont les
paramètres les plus importants. Enfin, comment fabriquer les tronçons de lignes qui nous ont permis
d’élargir la bande passante de l’antenne?

190

Annexes

191

Annexes

Annexe 1: Méthode de force électromotrice

192

Annexe 1: Méthode de force électromotrice

 Cette méthode permet de calculer analytiquement l'impédance d'entrée d'antennes
cylindriques. La forme du courant qui est adoptée est sinusoïdale. On suppose que le courant pour
un dipôle de longueur totale 2.L a pour équation

() ()[]'sin' 0 zLkIzI z −= (1)

Nous allons donc pouvoir donner des expressions analytiques de l'impédance d'entrée vue par les
deux dipôles couplés

A Expression analytique de l'impédance d'entrée d'un dipôle seul

 Dans un premier temps, nous allons déterminer l'impédance d'entrée d'un dipôle de
longueur totale 2L grâce à la méthode de force électromotrice induite. La figure 1 présente la
géométrie d'un dipôle seul :

Figure 1 Dipôle cylindrique pour la méthode emf

On a les relations suivantes :

() ()22
2

22
1

22222

et LzRLzR

yxaveczr

++=−+=

+=+=

ρρ

ρρ

(2)

 Pour pouvoir déterminer l'expression de l'impédance d'entrée, on a besoin de l'expression
de la composante tangentielle du champ électrique sur la surface du fil. Le champ électrique est
déterminé à partir de l'une des équations de Maxwell:

AHetH
j

E ×∇=×∇=
µωε
11

(3)

où A désigne le potentiel vecteur.

Annexe 1: Méthode de force électromotrice

193

Après calculs, on obtient :

()











−+−=

−−−

r

e
kL

R

e

R

eI
jE

jkrjkRjkR

z cos2
4 21

00
21

π
η

(4)

 Le potentiel induit au niveau des bornes du dipôle est donné par la relation suivante. Il est
calculé par rapport au maximum du courant, noté Im.

() () '',',
1

dzzzarEzzarI
I

dVV z

L

L
z

m

L

L
mm ====−== ∫∫

−−

(5)

D'où

()() () '','sin
1

dzzzarEzLk
I

Z z

L

Lm
m ==−−= ∫

−

(6)

 (par rapport au maximum du courant

On en déduit que l'impédance d'entrée d'un dipôle est déterminée par la relation suivante :

() ()kL

jXR

kL

Z
Z mmm

22dipole
sinsin

+==
(7)

 On peut montrer après quelques manipulations que la partie réelle et la partie imaginaire
de l'impédance d'entrée d'un dipôle s'expriment en fonction de cosinus et de sinus intégrales.

() () () () ()[]

() () () ()[] 

















−+++

−+−+
=

kLCkLCkLCkL

kLSkLSkLkLCkLC
R

ii

iii

m

2242ln2cos
2

1

224.2sin
2

1
22ln

2π
η

(8)

Où Ci et Si sont respectivement définis par :

() () () ()
du

u

u
xSdu

u

u
xC

x

ixi ∫∫ =−=
∞

0

sin
et

cos

(9)

C est la constante d'Euler

B Expression analytique de l'impédance d'entrée vue par 2 dipôles couplés

 Nous pouvons maintenant déterminer l'impédance d'entrée de deux dipôles couplés de
longueur totale 2L et séparés par une distance W. La figure 2 présente cette géométrie

Figure 2 Dipôles identiques couplés pour la méthode emf

Annexe 1: Méthode de force électromotrice

194

 On calcule les impédances mutuelles de la même façon que l'on a calculé l'impédance
propre d'un dipôle par la méthode emf (On considère une forme sinusoïdale pour les courants I1
et I2

() ()[] ()''sin' 201 zIzLkIzI =−= (10)

 On peut écrire par exemple pour Z21:

() ()

() () ()() ()''sin
1

sin

1

sin

1

''
.

1

1
0

21

12
211

21
21

2

2

zEzLk
IkLkL

Z

zEzI
III

V
Z

Z

C

Z

C

z

∫

∫

−=

−==

(11)

C2: intégration autour du brin 2

 Ez a la même expression que dans le cas du calcul de l'impédance propre d'un dipôle, la
seule différence réside dans les expressions de R1, R2 et r. Ces distances sont calculées pour y=W

() ()22
2

22
1

22222

, LzRLzR

Wxoùzr

++=−+=

+=+=

ρρ

ρρ

(12)

 De la même façon que précédemment, l'impédance mutuelle de deux dipôles couplés peut
s'écrire à partir de sinus et cosinus intégral.

 L'impédance d'entrée vue par les deux dipôles identiques couplés est la somme des deux
impédances précédemment définies. Comme on est en présence d'un plan de masse de dimension
infinie, l'impédance d'un monopole seul est la moitié de ce que l'on a calculé précédemment.

Annexe 2: Influence de l'impulsion sur les descripteurs temporels

195

Annexe 2: Influence de l'impulsion sur les descripteurs temporels

 Le choix de l'impulsion est important puisque chacun des descripteurs compacts (fonction
de fidélité, gain temporel et adaptation temporelle) en dépend. Pour simplifier l'étude de
l'impulsion, nous utiliserons comme impulsion de base, la gaussienne ainsi que ses dérivées
successives dont les expressions sont données ci-dessous

() ()
















==







 −−






 −−
22

cc

.. ττ
Tt

nn

n

n

Tt

eA
dt

d
tpeteAtp

 (1)

Où A est l'amplitude de l'impulsion et τ le paramètre caractérisant la largeur de l'impulsion.

 Deux études seront menées sur le monopole filaire replié de hauteur 90 mm: l'une
concerne l’influence du choix de l’ordre de la dérivée sur l'impulsion et sur les descripteurs
compacts et l'autre concerne l'influence du paramètre caractéristique de l'impulsion sur ces
mêmes descripteurs.

A Influence de l'ordre de la dérivée de l'impulsion sur le comportement temporel

 L'impulsion de base est la gaussienne, notée p(t), de paramètre caractéristique τ égal à
0.1125 ns. La figure ci-dessous représente le graphe temporel des trois impulsions (gaussienne,
première et seconde dérivée) ainsi que de leur densité spectrale de puissance normalisée et
représentée en linéaire. On remarque que, à mi-hauteur, la bande passante d’une gaussienne va
de 0-1.3 GHz, celle de la première dérivée va de 0.45-1.9 GHz et celle de la seconde dérivée va
de 0-2.1 GHz.

 (a) (b)
Figure 1. Impulsion émise (a) graphe temporel (b) densité spectrale de puissance

 Les figures 15 représentent les impulsions rayonnées par l'antenne utilisée dans la bande
0.5-2 GHz dans le plan H (θ=π/2) pour différentes valeurs d'angles ϕ et pour trois impulsions
différentes (gaussienne, 1ère dérivée et 2nde dérivée). On ne représente qu'un quart du plan, les
autres impulsions pouvant être déduites par symétries horizontales et verticales

Annexe 2: Influence de l'impulsion sur les descripteurs temporels

196

(a): Gaussienne (b): 1ère dérivée de la gaussienne

(c): 2nde dérivée de la Gaussienne

Figure 2. Impulsions rayonnées par le monopole filaire replié pour différentes impulsions

Les remarques suivantes peuvent être faites:

� On constate que l'impulsion rayonnée par la gaussienne et par la seconde dérivée ont une
amplitude maximale très élevée de 24 V.s-1 et 28 Vs-1 , contrairement à l'impulsion
rayonnée par la première dérivée. Ceci va entraîner un gain temporel plus élevé pour la
gaussienne et la seconde dérivée.

� La durée de l'impulsion est du même ordre de grandeur (aux environs de 15 ns) pour la
gaussienne et la seconde dérivée alors qu'elle est de 10 ns pour la première dérivée. On
observe ainsi plus d'oscillations parasites pour la gaussienne et sa seconde dérivée.
Ceci montre que le monopole filaire replié a un meilleur comportement temporel (peu
d'oscillations parasites, durée de l'impulsion) quand il est excité par la première dérivée de
la gaussienne.

 Le tableau ci-dessous rassemble les principaux résultats pour les descripteurs temporels
calculés dans le plan H (θ=π/2) du monopole filaire replié.

FFe
ϕϕϕϕ=90°

GTD (dBi)
ϕϕϕϕ=90°

FFe
ϕϕϕϕ=-90°

GTD (dBi)
ϕϕϕϕ=-90°

ROS temporel
s

Gaussienne 0.61786 5.6443 0.657 5.34 7.570

1ère dérivée de
la Gaussienne

0.9144 2.704 0.876 3.659 3.093

2nde dérivée de
la Gaussienne

0.846 -7.81 0.80 -9.57 4.03

Tableau 1. Récapitulatif des descripteurs temporels pour différentes impulsions

Annexe 2: Influence de l'impulsion sur les descripteurs temporels

197

 Pour la gaussienne, on note une très faible valeur de la fonction de fidélité (66%), un gain
temporel fort ainsi qu’une valeur de l'adaptation temporelle forte (supérieur à 7). Ces différents
résultats ne sont guère surprenant puisque la bande passante de l'impulsion émise ne va que
jusqu'à 1.3 GHz alors que l'antenne est adaptée jusqu'à 1.9 GHz. L'impulsion rayonnée par
l'antenne sera déformée du fait de la faible largeur de bande passante de l'impulsion initiale.

Pour la seconde dérivée, cela se passe un peu différemment, la bande passante de l'impulsion
émise est supérieure à celle de l'antenne, d'où une valeur de la fonction de fidélité relativement
élevée (de l'ordre de 84%) mais un gain temporel important (-7 dBi)

 Le meilleur comportement temporel du monopole filaire replié est obtenu avec la
première dérivée pour une fréquence centrale de 1 GHz. La bande passante de cette impulsion,
calculé à mi-puissance est identique à celle de l'antenne. On note alors une fidélité proche de
91.5% et un gain temporel au maximum de 3.6 dBi

 Clairement, le comportement temporel d'une antenne varie de façon importante avec le
type d’impulsion utilisé. On passe d'un comportement médiocre pour une gaussienne à un très
bon comportement pour la première dérivée. On va voir lors du prochain paragraphe que pour
une impulsion initiale fixée (première dérivée de la gaussienne dans notre cas), le fait de varier le
paramètre caractéristique de l'impulsion et donc sa bande passante, a aussi un impact important
sur le comportement impulsionnel de l'antenne.

B Impact du paramètre ττττ de l’impulsion sur le comportement temporel

L'impulsion de base est la première dérivée de la gaussienne, notée p(t), de paramètre
caractéristique τ. La valeur de ce paramètre détermine la fréquence centrale ainsi que la bande
passante de l'impulsion. La figure ci-dessous représente le graphe temporel de la première dérivée
de la gaussienne ainsi que de leur densité spectrale de puissance normalisée pour différentes
valeurs de la fréquence centrale de l'impulsion initiale, notée fc

Figure 3 Impulsion émise (a) graphe temporel (b) densité spectrale de puissance

 Quand la valeur du temps de caractéristique (τ ou fc) de l'impulsion varie, alors sa bande
passante bouge également: On passe d'une bande passante de 800 MHz pour une fréquence
centrale de 500 MHz à 2.2 GHz pour une fréquence centrale de 1.5 GHz

Annexe 2: Influence de l'impulsion sur les descripteurs temporels

198

 Comme on l'a vu précédemment, le fait d'avoir une impulsion de bande passante plus
faible que celle de l'antenne étudiée implique nécessairement une réduction importante sur la
fonction de fidélité et une augmentation de l'adaptation temporelle (le paramètre 's') (tableau 4).

FFe
ϕϕϕϕ=90°

GTD (dBi)
ϕϕϕϕ=90°

ROS temporel
s

fc=500 MHz
0.7877

2.4722 5.2398

fc=750 MHz 0.8715 2.9063 3.5367

fc=1 GHz 0.9142 2.8397 3.1398

fc=1.5 GHz 0.9089 3.8097 3.3548

Tableau 2. Tableau récapitulatif des descripteurs pour différentes fréquences centrales de l'impulsion

 Les figures ci-dessous représentent les diagrammes de fonction de fidélité ainsi que celui
du gain énergétique dans le plan H pour différentes valeurs de fc

(a) (b)

Figure 4 Influence de fc sur des descripteurs (a) fonction de fidélité (b) gain temporel

 On remarque qu'à mesure que la fréquence centrale augmente (ou que le temps
caractéristique diminue), les diagrammes de fidélité et du gain temporel ne reste pas totalement
omnidirectionnels.

Publications de la thèse

199

Publications de l'auteur

Publications en premier auteur:

1. L. Babour, P. Saguet, R. Tamas, E. Fond, S. Perrot, " Conception d’antennes filaires
“Ultra large bande", Journées Nationales des Micro-ondes (JNM), Mai 2007,
Toulouse, France

2. L. Babour, E. Fond, R. Tamas, P. Saguet, S. Perrot, "A folded dipole antenna for Ultra
Wide Band applications", IET symposium on UWB, 10-11 Mai 2007, Grenoble,
France

3. L. Babour, E. Fond, R. Tamas, P. Saguet, S. Perrot, " A folded dipole antenna for
UWB applications", 19ème Colloque International d’Optique Hertzienne et
Diélectriques (O.H.D), Septembre 2007, Valence, France

4. L. Babour, E. Fond, R. Tamas, P. Saguet, S. Perrot, S. Bories, " An UWB folded dipole
antenna: time and frequency domain characterization", European Conference on
Antennas and Propagation (EuCAP), Novembre 2007, Edinburgh, Ecosse

5. L. Babour, R. Tamas, E. Fond, S. Perrot, P. Saguet, " Modélisation analytique
d'antennes filaires Ultra large Bande", 6ème Conférence Européenne sur les
méthodes numériques en Electromagnétisme (Numélec), Décembre 2008, Liège,
Belgique

6. L. Babour, R. Tamas, E. Fond, S. Perrot, S. Bories, P. Saguet, " Optimisations du
monopole filaire replié ULB", Journées Nationales des Micro-ondes (JNM), Mai 2009,
Grenoble, France

Publications en second auteur

7. R. Tamas, L. Babour, E. Fond, P. Saguet, J. Chilo, " Cylindrical Dipole Antennas for
Ultra-Wide Band Applications", IET symposium on UWB, 10-11 Mai 2007,
Grenoble, France

8. R. Tamas, L. Babour, E. Fond, M. Alexa, G.Slamnoiu, L. Cosereanu, P. Saguet, J.
Chilo, "Energy based Input Reflection Coefficient for the Characterization of Ultra-
Wide Band Antennas", IEEE international workshop on antenna technology: Small
antennas and novel metamaterials (IWAT), Mars 2008, Chiba, Japon

9. R. Tamas, L. Babour, M. Alexa, G. Vladu, P. Saguet, J. Chilo, "Differential Time
Domain Single-Antenna Method for Ultra-Wide Band Antenna Measurements", IEEE
international workshop on antenna technology: Small antennas and novel
metamaterials (IWAT), Mars 2009, Santa Monica, USA

10. R. Tamas, L. Babour, E. Fond, G. Slamnoiu, J. Chilo, P. Saguet, " Cylindrical dipoles
as ultra-wide band antennas: an energy-based analysis", Microwave and Optical
Technology Letters, February 2008, Vol. 50, issue 4, pp. 917-921

11. R. Tamas, L. Babour, P. Saguet, J. Chilo, " Caractérisation d’antennes ultra large
bande dans le domaine temporel", Journées Nationales des Micro-ondes (JNM), Mai
2009, Grenoble, France

Publications de la thèse

200

201

Etude et conception d'antennes Ultra Large Bande
miniaturisées en impulsionnel

Résumé :

 Les communications radio utilisant des très larges bandes de fréquences (ULB) se sont
rapidement développées depuis le début des années 2000. Cette technique présente des avantages
qui l’ont rendue attractive dans un grand nombre d’applications civiles et militaires. L'objectif de
cette thèse était de concevoir, de réaliser et de caractériser en régime impulsionnel des antennes
Ultra Large Bande miniatures, dans la partie basse du spectre (0.1-2 GHz).
 Dans un premier temps, une nouvelle structure d'antenne ULB a été conçue: l'antenne filaire
repliée. Cette structure très simple et de petite taille, possède naturellement une large bande passante
ainsi qu'un diagramme de rayonnement quasi omnidirectionnel sur toute sa bande de
fonctionnement. Nous avons développé un modèle analytique rapide et précis décrivant le
comportement de cette antenne, ce qui nous a permis de comprendre le rôle des différents
paramètres de l’antenne. Il y a un excellent accord entre les résultats obtenus par ce modèle et ceux
obtenus par simulation numérique. Grâce à ce modèle analytique, nous avons pu optimiser les
performances du monopole filaire replié vers les basses fréquences et ce, par deux méthodes :
épaississement des brins rayonnants et ajout de tronçons de lignes. Les deux nouvelles antennes
ainsi obtenues ont été caractérisées; elles présentent les mêmes caractéristiques de rayonnement,
mais une adaptation différente.

 Les outils usuels de caractérisation des antennes dans le domaine fréquentiel (adaptation,
diagramme de rayonnement) étant mal adaptés à une étude en mode impulsionnel, nous avons
introduit de nouveaux descripteurs qui permettent de quantifier la distorsion introduite par l'antenne:
Fonction de fidélité et gain temporel. Une campagne de mesures utilisant un banc impulsionnel et un
banc de mesures fréquentiel a été réalisée. Les mesures effectuées sur les différentes versions de
l'antenne filaire repliée ont montré un bon accord avec les simulations tant au niveau de la
caractérisation fréquentielle que temporelle.
 Enfin, nous avons mis au point une technique de mesure temporelle très efficace en utilisant
la réflectométrie temporelle. Cette méthode donne de très bons résultats en termes d'impulsions
rayonnées et d'adaptation.

Mot-clés: ULB, antennes, miniaturisé, impulsionnel

UWB antennas design working in pulse systems

Abstract

 Radio communications using very broad frequency bands (UWB) have been
developed rapidly since the early 2000s. This technique has advantages that made it attractive
in many civil and military applications. The aim of this thesis is to design and characterize
miniature Ultra Wide Band antennas in the time domain for the lower part of the frequency
band (0.1-2 GHz).
 First, a new UWB antenna has been designed: the folded wire monopole antenna. This
very simple and small size structure has naturally high bandwidth and quasi-omnidirectional
radiation pattern over its entire band of operation. We develop an analytical model describing

202

fast and accurate behavior of this antenna which enabled us to understand the role of different
parameters of the antenna. There is excellent agreement between the results obtained by this
model and those obtained by numerical simulation. With this analytical model, we can
optimize the performance of the folded wire monopole for the low frequencies in two
different ways: by thickening the diameter of radiating wires or by adding stubs. Both new
antennas have been characterized and they have the same radiation characteristics, but a
different matching.
 Typically, UWB antennas are characterized in the frequency domain (radiation pattern
and antenna matching). However, a more adequate approach might be preferred: Ultra
Wideband antennas can be described in the time-domain. We have introduced new descriptors
which are used to quantify the distortion introduced by the antenna: fidelity function and
time-domain gain. Time and frequency domain measurements have been performed.
Measurements on the different versions of the folded wire antenna showed a good agreement
with the simulations in terms of both frequency and time domain characterization.
 Finally, we have developed a very effective time domain technique measurement by
using time domain reflectometry. This method gives very good results in terms of radiated
pulses and antenna matching

Key-words: UWB, antennas, miniaturization techniques, time-domain characterization

