

Design and Analysis of Antenna Reflector Using Composite Materials

Mithunkumar C.N, Venkateshmurthy

Mechanical department, NMAMIT, Nitte, India.

Abstract: An Antenna is basically a dish-shaped device of parabolic design, constructed with the purpose of sending and receiving signals from Satellites, which transmit data transmissions or broadcasts, among other things. Unidirectional carbon/epoxy and glass/epoxy composite laminates are highly orthotropic, with their conductivity and permittivity being strongly dependent on the incident angle relative to the fiber orientation. This project deals with the structural analysis of the composite reflectors which is subjected to high wind loads. The displacement stress and mass of Antenna Reflector is found by varying the thickness of antenna Tress and analysing them. The Report “Design and analysis of Antenna Reflector using composite materials” presents the theoretical design calculation finite element analysis of the Antenna Reflector. It occurs load estimation design calculation and static analysis of the Antenna Reflector to determine displacement, mass and stress. The design activities involved in the Antenna Reflector are estimation of the resultant load acting on the Reflector due to wind inertia and self-weight of Antenna Reflector. Preparation of 3D conceptual modelling using CATIA-V5, Structural Analysis of Antenna Reflector using FEA involving following steps like pre-processing/meshing of Reflector Assembly using HYPERMESH and solution, post processing using NASTRAN and HYPERVIEW for evaluation of the stress and displacement of the Antenna Reflector Assembly was carried out.

Keywords – Antenna Reflector, carbon fiber, Rain forced polymer,

I. INTRODUCTION

A Cassegrain Antenna is a parabolic Antenna in which the feed antenna is mounted at or behind the surface of the concave main parabolic reflector dish and is aimed at a smaller convex secondary reflector suspended in front of the primary reflector. The beam of the Radio waves from the feed illuminates the secondary reflector, which reflects it back to the main reflector dish, which reflects it forward again to form the desired beam. The Antenna Reflector consists of the following parts: Reflector, Truss Supporting Element, and Central Drum.

REFLECTOR: Reflector surface provides a physical mode for the communication between satellite and ground system. It is mainly made up of aluminium with appropriate thickness based on assembly. Its function is to reflect electromagnetic waves. Various design factors have to be considered while designing the structure of a reflector. Some parameters to be considered include

- Spillover (part of the feed antenna radiation misses the reflector)
- Aperture blockage (also known as feed blockage: part of the feed energy is reflected back into the feed antenna and does not contribute to the main beam)
- Reflector surface deviation
- Defocusing
- Cross polarization
- Feed losses
- Antenna feed mismatch

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 5, May 2014

- Non-uniform amplitude/phase distributions

REFLECTOR SUPPORT (TRUSSES): The structure that holds the reflector in place and evenly distributes the load is the reflector support, also called Backup structure. This consists of trusses of galvanized iron pipes with varying cross section and thickness. It consists of the top and bottom surface. The top structure has the same profile as that of the reflector surface. This is the functional requirement of the structure, based on assembly and manufacturing requirements. Structure consists of pipe sections and “L” angles. The pipe sections act as longitudinal stiffeners and “L” minimizes the bending of interconnecting members.

For the utmost sturdiness and dependable performance, the trusses are mounted and fixed in proper sense with distances and angles having minimum tolerances. The backup structures are connected in proper sequence provide the necessary stiffness to the reflector.

II.WIND LOAD ESTIMATION

Determination of wind pressure distribution on reflector surface of antenna plays an important role in analyzing the antenna structure. The static effect of wind is considered for calculation of forces and pressure on antenna. The antenna structure and the rest of the supporting structural systems have been analyzed and designed considering the wind loads acting at operational speed of 60kmph at any angle of attach. The wind load on the drive line varies depending upon the orientation of the reflector.

Fig1 Wind torque with respect to elevation axis (rotational axis)

Wind dynamic pressure (p) = $1/2\rho v^2$

Where, ρ = Density of Air (1.25 kg/m³)

$$p = (0.5 \times 1.25 \times (1000/3600) \times v^2) \dots \text{N/m}^2$$

$$p = 0.0482 \times v^2 \text{ N/m}^2$$

$$p = 0.0482 \times 60 \times 60$$

$$p = 173.6 \text{ N/m}^2$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 5, May 2014

III FE ANALYSIS OF ANTENNA REFLECTOR

Modelling of Antenna Reflector, Tress and Hub is done by using CATIA Cad software according to the dimension.

Fig2 Antenna Reflector CAD part and Figure3 Meshed Antenna Reflector

Then the model which is in the Stp format is imported to hyper mesh software for Discretization process. Here we have to decide type of element for Discretization. Choosing the type of element depends on the complexity of geometry time and results (contour plot).

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 5, May 2014

A. Material property:

TABLE 1 MATERIAL PROPERTY					TABLE 2 MATERIAL PROPERTY																																					
Property	symbol	Unit	carbon/epoxy	glass/epoxy	Property	Symbol	Unit	Aluminium																																		
Fiber volume fraction	V_f	-	0.7	0.7	Young's modulus	E	N/mm ²	70000																																		
Volume fraction of matrix	V_M	-	0.3	0.3	Poisson's ratio	Y	-	0.350																																		
Young's modulus of fiber	E_f	Gpa	230	85	Density	P	Ton/mm ³	2.70E-09																																		
Young's modulus of matrix	E_m	Gpa	3.4	3.4	<p>Table 3 REACTION FORCES</p> <table border="1"> <thead> <tr> <th>NNODE ID</th> <th>Force (N)</th> </tr> </thead> <tbody> <tr><td>20</td><td>#</td></tr> <tr><td>21</td><td>66.027</td></tr> <tr><td>22</td><td>154.676</td></tr> <tr><td>23</td><td>123.429</td></tr> <tr><td>24</td><td>160.621</td></tr> <tr><td>25</td><td>119.546</td></tr> <tr><td>26</td><td>110.028</td></tr> <tr><td>27</td><td>136.546</td></tr> <tr><td>40</td><td>203.651</td></tr> <tr><td>41</td><td>66.036</td></tr> <tr><td>42</td><td>155.936</td></tr> <tr><td>43</td><td>121.811</td></tr> <tr><td>44</td><td>160.222</td></tr> <tr><td>45</td><td>118.556</td></tr> <tr><td>46</td><td>109.336</td></tr> <tr><td>47</td><td>135.956</td></tr> </tbody> </table>				NNODE ID	Force (N)	20	#	21	66.027	22	154.676	23	123.429	24	160.621	25	119.546	26	110.028	27	136.546	40	203.651	41	66.036	42	155.936	43	121.811	44	160.222	45	118.556	46	109.336	47	135.956
NNODE ID	Force (N)																																									
20	#																																									
21	66.027																																									
22	154.676																																									
23	123.429																																									
24	160.621																																									
25	119.546																																									
26	110.028																																									
27	136.546																																									
40	203.651																																									
41	66.036																																									
42	155.936																																									
43	121.811																																									
44	160.222																																									
45	118.556																																									
46	109.336																																									
47	135.956																																									
Longitudinal elastic modulus	E_1	Gpa	162.02	60.52																																						
Transverse young's modulus	E_2	Gpa	10.95	10.37																																						
Major poisson's ratio	ν_{12}	-	0.3	0.23																																						
Minor poisson's ratio	ν_{21}	-	0.0202	0.0394																																						
Shear modulus of fiber	G_f	Gpa	88.46	35.42																																						
Shear modulus of matrix	G_m	Gpa	1.308	1.308																																						
In plane shear modulus	G_{12}	Gpa	4.248	4.014																																						
Density of composite	P_c	Kg/m ³	1620	2110																																						

B. Boundary conditions:

Static analysis is used to determine the displacements, stresses, strains, and forces in structures or components caused by loads that do not induce significant inertia and damping effects. Boundary condition involves application of load and defining constraints in the model. Rigidities are applied at two sides on each clamp. Rigidities applied at the clamps which is shown in above figure.

IV. RESULTS AND DISCUSSION

Fig 5 First iteration von-mises Stress

Fig 7 third iteration von-mises Stress

Fig 6 second iteration von-mises Stress

Fig 8 first iteration displacement

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 5, May 2014

After applying boundary condition, the file is imported to the solver. NASTRAN is used as solver here for the analysis. Finally the post-process operation (results) done by using HYPERVIEW software. In the solver we see the following results like maximum shear stress, mass von-mises stress and displacement. For a wind velocity of 60KMPH on a reflector wind load is 171.61N/M^2 , then for this load reaction forces obtained at the fixed point of reflector and these reaction forces are applied to the tresses for several iteration by changing design and thickness of the tresses to optimize the material of tresses by applying composite materials when compared to reference truss. Table below gives the reaction forces. Above stress results is for the truss design iteration 1 and varying thickness of the tress are 13, 15, 18, 20mm respectively and also above results shows for aluminium, carbon /epoxy and glass epoxy respectively but these iteration does not give better results. Above stress results is for the truss design iteration 2 and varying thickness of the tress are 13, 15, 18, 20mm respectively and also above results shows for aluminium, carbon /epoxy and glass epoxy respectively. The stress above results is for truss design iteration 3 which is a hollo tress in which thickness varied (3, 5, 6, 8) wch gives good displacement, stress and also mass has reduced appreciably wch is comparable to reference tress results. Above displacement results is for truss iteration 1 and varying thickness of 13, 15 18, 20 foe aluminium, carbon/epoxy and glass/epoxy.

Fig 9 second iteration displacement

Fig 10 Third iteration displacement

Above displacement results is for truss iteration 2 and varying thickness of 13, 15 18, 20 foe aluminium, carbon/epoxy and glass/epoxy Above displacement results is for truss iteration 3 which is a hallo tress and varied thickness of 3, 5, 6 and 8 for aluminium, carbon/epoxy and glass/epoxy Comparing all iterations in iteration 3 for a thickness of 5mm and for carbon/epoxy has a good stress displacement and max weight reduction.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 5, May 2014

V COMPARATION OF DESIGN ITERATION WITH STRESS AND DISPLACEMENT

Materials	Results	15mm Thickness	5mm	20mm Thickness	8mm		
Aluminium	Stress	145	61	9.09	117	57	7.4
	Displacement	38	13	1.2	30	11	0.82
Carbon/epoxy	Stress	161	49	19	104	36	11
	Displacement	77	14	1.7	62	11	1.12
Glass/epoxy	Stress	141	41	16	94	30	9.4
	Displacement	96	18	3	77	15	1.96

Material	15mm		5mm	20mm		8mm
	1 st ITR	2 nd ITR	3 rd ITR	1 st ITR	2 nd	3 rd ITR
Aluminium	123	135	131	151	167	162
Carbon/epoxy	90	97	99.8	106	116	134
Glass/epoxy	105	114	117	126	139	162

Material	15mm		5mm	20mm		8mm
	1 st ITR	2 nd ITR	3 rd ITR	1 st ITR	2 nd	3 rd ITR
Aluminium	41	47.5	49	55	63	78.5
Carbon/epoxy	24.5	28.5	29.5	33	38	47
Glass/epoxy	32	36.5	38	42.5	49	61

Plots For Displacement And STRESS

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 5, May 2014

V. CONCLUSION

From the static analysis maximum von mises stress, displacements and mass for iteration 3 of thickness 5mm for carbon/epoxy is 19 ,1.7and 29.5kg respectively. Results from FE analysis is having mass less than the reference stress. In the third iteration for carbon/epoxy has a good deflection stress and mass optimized for all thickness but for a thickness of 5mm has a better results compared to all

REFERENCES

- [1] Edward Cohen and Joseph vellozzi "Calculation of wind forces and pressures on antennas" Article first published online: 16 DEC 2006. (Pages 161–221).
- [2] SoheilSaadae, Fuh-Gwo Yuan, Mohammad N. Noori "Estimation of wind load on structures" Journal of Structural Engineering, 1997.
- [3] Mechanics of composite material second edition by "AUTAR K. KAW" published in 2006
- [4] Practical finite element analysis by NitinS.Gokhale, Sanjay S.Deshpande, SanjeevV.Bedekar, AnandN.Thite Published 2008.

BIOGRAPHY

Mithun kumar.C.N: is currently doing M.Tech (Machine Design) with the department of Mechanical engineering, in NMAM Institute of Technology, Nitte, V.T.U, belgam, He holds B.E in Mechanical Engineering in vtU Belgaum.

P.Venkateshmurthy: is currently working as Assistant professor in NMAM Institute of Technology.