

TEMA 13: TRANSMISIÓN POR RADIO

INTRODUCCIÓN

La radio que hoy conocemos fue inventada por Marconi en 1895, con la construcción de un equipo de telegrafía sin hilos capaz de alcanzar una distancia de 2.4Km. Se apoyó en los descubrimientos de Heinrich Hertz sobre las ondas que llevan su nombre (Hertz descubrió las ondas y Marconi les encontró una utilidad). En aquellos tiempos ya existía la telegrafía con hilos y se utilizaba la transmisión sin hilos mediante señales luminosas. Los primeros equipos de radio eran muy rudimentarios (no existían ni las válvulas ni los transistores). Sobre el año 1910 comienzan a utilizarse las válvulas de vacío, con ellas la radio sufrió un crecimiento exponencial y comenzó a ser muy utilizada. En estos primeros tiempos lo que no se utilizaba era la modulación, se utilizaban los códigos morse para el envío de mensajes.

NATURALEZA DE LAS ONDAS DE RADIO

Las ondas de radio tienen la misma naturaleza que la luz visible, es decir, que comparten con ella sus propiedades. Las diferencias entre unas y otras están en la frecuencia de las radiaciones o la longitud de onda. En la tabla siguiente, podemos comprobar la división del espectro electromagnético, en función de la longitud de onda.

Como vemos, a mayor frecuencia menor longitud de onda

Existe una relación entre longitud de onda y frecuencia, la cual viene dada por:

$$\lambda = V_{\text{luz}} / f \quad \text{y} \quad f = V_{\text{luz}} / \lambda$$

donde λ es la longitud de onda, f es la frecuencia y V_{Luz} es la velocidad de la luz en el medio de que se trate (típicamente 300.000 Km/s). Si queremos la longitud de onda en metros, V_{Luz} debe estar expresada también en metros.

En función de la frecuencia podemos hacer la siguiente clasificación:

- **Rayos Cósmicos:** Frecuencias superiores a 3×10^{22} Hz. (longitud de onda menor de $0.01 \mu\text{m}$ ($1 \mu = 10^{-12}$). Radiaciones muy penetrantes.
- **Rayos Gamma:** Frecuencias entre 6×10^{19} y 3×10^{22} Hz (longitudes de onda entre $5 \mu\text{m}$ y $0.01 \mu\text{m}$)
- **Rayos X:** frecuencias entre 3×10^{16} y 6×10^{19} Hz.
- **Ultravioleta:** Frecuencias entre 750×10^{12} y 3×10^{16} Hz.
- **Luz Visible :** frecuencias comprendidas entre 375×10^{12} hasta 750×10^{12} (longitudes de onda entre 0.8 y $0.4 \mu\text{m}$). Estas radiaciones producen en nuestros ojos sensación de color. Cada frecuencia corresponde con un color determinado (el rojo entre 0.72 a $0.61 \mu\text{m}$, el amarillo entre 0.61 y 0.56 y el verde entre 0.56 y $0.51 \mu\text{m}$).
- **Infrarrojos :** Son radiaciones de frecuencia inferior a la luz visible. Varían desde los 750GHz hasta los 3THz . Se manifiestan en forma de calor.
- **Ondas de radio:** Desde los $\approx \text{Hz}$ hasta los 750GHz se encuentran las ondas de radio. En 1953 el CCIR (Comité Consultivo Internacional de Radio), realizó una división en varios grupos de longitudes de onda, según puede verse en la tabla:

FRECUENCIA	DENOMINACIÓN	ABR.	LONG. ONDA
3-30 kHz	Frecuencia muy baja	VLF	100.000-10.000 m
30-300 kHz	Frecuencia baja	LF	10.000-1.000 m
300-3.000 kHz	Frecuencia media	MF	1.000-100 m
3-30 MHz	Frecuencia alta (onda corta)	HF	100-10 m
30-300 MHz	Frecuencia muy alta	VHF	10-1 m
300-3000 MHz	Frecuencia ultraelevada	UHF	1 m-10 cm
3-30 GHz	Frecuencia superelevada	SHF	10-1 cm
30-300 GHz	Frecuencia extremadamente alta	EHF	1 cm-1 mm

* kHz = kilohercio, o 1.000 Hz; MHz = megahercio, o 1.000 kHz; GHz = gigahercio, o 1.000 MHz.

- **VLF(very low frequency):** Se propagan por ondas terrestres y tienen una atenuación débil. Se utilizan en enlaces de radio a gran distancia. El gran inconveniente es el elevado tamaño de las antenas para conseguir unos rendimientos aceptables.
- **LF(low frequency):** Con características similares a las anteriores. En esta banda se encuentra la banda de LW(onda larga), que incorporan muchos receptores de radio(entre 150 y 300kHz).
- **MF(medium frequency).** Presentan una propagación ionosférica durante la noche. Se emplean en radiodifusión (onda media entre 530 y 1600KHz).
- **HF(high frequency).** Propagación ionosférica con grandes variaciones entre la noche y el día, así como con la estación del año. Se emplea para comunicaciones de todo tipo(en radiodifusión, se encuentra la denominada onda corta). En la banda de HF, se pueden establecer comunicaciones de largo alcance con equipos de mediana o baja potencia, llegando incluso a alcanzar las antípodas.
- **VHF(very high frequency).** La propagación suele ser directa (visual). En esta banda se transmite los canales bajos de la TV y la banda comercial de FM.
- **UHF(ultra high frequency).** La propagación es siempre directa. Se utilizan para radioenlaces, radar, y para los canales altos de la TV.
- **SHF(super high frequency).** Se emplean para enlaces por satélite y radar.
- **EHF(extra high frequency)** Al igual que la anterior, enlaces por satélite y radar.

Por microondas entendemos las frecuencias superiores a 1GHz . Las microondas comenzaron a usarse en la segunda guerra mundial, con la aparición de los radares. Esto hizo que apareciese una nueva nomenclatura para clasificar las distintas bandas de

microondas. Esta división, hoy día se sigue empleando con unos límites un tanto imprecisos.

Así tenemos:

- **Banda P** : entre 230 y 1000MHz.
- **Banda L** : entre 1 y 2.7GHz. Se emplean en comunicaciones móviles.
- **Banda S** : Entre los 2.7 y los 3.5GHz.
- **Banda C** : (entre 3.5 y 7GHz)Se utiliza para comunicaciones vía satélite y se refiere al margen 5,9 – 6,4 GHz para el canal ascendente y 3,7 – 4,2 para el descendente. La banda C proporciona transmisiones de más baja potencia que la Ku pero de más cobertura geográfica, con un plato de la antena receptora más grande, del orden de 3 metros de diámetro, aunque también con un mayor margen de error de apuntamiento.
- **Banda X**: (entre 7 y 9 GHz).Se refiere al margen 7.250-7.745 GHz para el canal descendente y 7.900-8.395 GHz para el canal ascendente.
- **Banda ku**: (entre 9 y 18GHz).utiliza el margen 14-14,5 GHz para al canal ascendente y 11,7 – 12,2 GHz para el descendente. Esta banda proporciona más potencia que la C y, en consecuencia, el plato de la antena receptora puede ser más pequeño, del orden de 1,22 metros de diámetro, pero la cobertura es menor.
- **Banda ka**: (entre 18 y 30 GHz).

Las microondas, presentan la característica de interactuar con las moléculas de agua o de vapor de agua calentándolas (efecto utilizado en los hornos de microondas), lo cual es un grave inconveniente para las ondas de radio, pues la atmósfera y las nubes tienen gran cantidad de agua, y la energía emitida por las emisiones de microondas sufriría enormes atenuaciones. Este fenómeno empieza a tomar importancia con ondas menores de 1.5cm ó mayores de 20GHz.

TRANSMISIÓN DE ONDAS DE RADIO

Las ondas de radio se transmiten al igual que la luz, en todas direcciones, según frentes de onda rectilíneos. Es decir, que las ondas que salen de la antena trasmisora, se propagan en todas direcciones, siguiendo líneas rectas.

Como la tierra no es plana, sino esférica, al llegar al horizonte, la onda tenderá a escapar de la esfera y salir al espacio. Por lo tanto, el alcance máximo de una onda de radio será el del horizonte visual. Sin embargo por todos es sabido que hay emisores que tienen un alcance mayor al de la visual, ¿Cómo es posible?.

La propagación de las ondas es muy compleja.

Hay muchos factores que influyen en el alcance

máximo, entre los que podemos citar reflexiones y refracciones. La atmósfera no es homogénea. Las nubes presentan variaciones en su índice de refracción, lo mismo que las variaciones de temperatura del aire. Todo esto se traduce en que un frente de ondas que debería viajar en línea recta y escapar al espacio, se refracta y vuelve de nuevo a la superficie de la tierra.

En función de cómo se produce la propagación podemos distinguir dos tipos de ondas:

- **Ondas terrestres.**
- **Ondas espaciales.**

Las ondas terrestres viajan por la superficie de la tierra o muy cerca de ella. En este tipo de transmisión tienen importancia factores que afectan a la conductividad eléctrica. Así por ejemplo, si la tierra está o no mojada o si la antena transmisora está cerca de la costa (las transmisiones por mar tiene mayor alcance), son factores que pueden permitir aumentar el alcance máximo. Con este tipo de propagación se realizan la mayor parte de las comunicaciones durante el día.

Todas las frecuencias no se propagan por igual, así por ondas terrestres, se consiguen grandes alcances (mayores que el horizonte) con frecuencias inferiores a los 3MHz.

- **Ondas espaciales:** Entendemos por tales las ondas que se reflejan o refractan en las diferentes capas de la atmósfera, para conseguir alcances que en determinadas condiciones pueden alcanzar grandes distancias, e incluso dar la vuelta a todo el globo terráqueo.

Dentro de las ondas espaciales distinguimos dos tipos principales, que son:

- **Ondas troposféricas**
- **Ondas ionosféricas.**

Las ondas troposféricas, son aquellas que se propagan por las capas bajas de la atmósfera, inferiores a los 10Km (por la troposfera). En esta zona es donde se producen las nubes, y es donde las ondas de radio pueden sufrir modificaciones en su trayectoria volviendo a la superficie de la tierra debido a la influencia de las capas de aire. Por lo tanto la propagación de las ondas troposféricas, depende del contenido de humedad y temperatura del aire. Como estos valores no son constantes, la propagación será irregular. Otro fenómeno que ocurre es la dispersión, y se produce cuando las ondas entran entre estratos nubosos o zonas de turbulencia. Las incidencias meteorológicas, influirán de forma notable en la estabilidad de la propagación de las señales radioeléctricas.

Ondas Ionosféricas.

La ionosfera se encuentra situada por encima de los 35Km, sobre la superficie de la tierra. Es una zona con una densidad del aire inferior a la de la superficie y ya próxima al vacío. Por este motivo, las moléculas de aire pueden ser fácilmente ionizadas(perder o ganar electrones), por la radiación del sol, que en esta zona no es absorbida por el ozono.

En función de la longitud de onda, los rebotes se producen a diferente altura por lo que podemos distinguir varias zonas.

- Capa D: Hasta 70Km. AL ionización es pequeña y sólo se produce durante el día(que es cuando el sol irradia). Esta capa refleja las ondas largas. Los alcances que se obtiene no son mayores que con las ondas troposféricas, por lo que no tiene interés.
- Capa E: Esta entre 80 y 140Km. Se consiguen reflexiones con alcances de 2000Km. La frecuencia crítica es de 4.5MHz. la concentración de iones disminuye por la noche, pero sin llegar a anularse. Resulta por lo tanto interesante.
- Capa F: entre 150 y 500Km. Es la más interesante para comunicaciones a gran distancia. Esta capa no se ve afectado por factores climatológicos, ni las estaciones del año. Además la ionización no desaparece durante la noche. A esta capa sólo llegan las emisiones de onda corta, ya que las ondas media y larga son reflejadas en las capas inferiores.

Resumiendo, podemos hacer la siguiente clasificación de los tipos de propagación en función de la frecuencia:

- **Ondas Larga y Media** (frecuencias de hasta 3MHz). Propagación terrestre y por onda troposférica. En onda media se consiguen cubrir distancias de unos 300Km o más, aunque son necesarias potencias elevadas, del orden de los 30Kw.

- **Onda corta** (frecuencias entre 3 y 30MHz). En la banda de HF se consiguen los mayores alcances, aunque como las reflexiones se producen en capas muy altas de la atmósfera, aparecen zonas de

sombra, es decir, la señal deja de oírse a partir del horizonte (40Km), para volver a escucharse a 300km ó incluso más. La propagación es por ondas ionosféricas.

- **Bandas de VHF y superiores** (a partir de 30MHz). Al ser las frecuencias altas, las ondas tienden a escapar de la atmósfera y ya no se reflejan en la ionosfera. Los alcances no suelen superar el horizonte visual(30-40Km).

- **Comunicaciones mediante satélite**. Se utilizan frecuencias del orden del GHz(SHF).

En este tipo de comunicaciones, lo que se pretende es que las ondas escapen al espacio, por lo que se necesitarán frecuencias elevadas que no se reflejen en la atmósfera. Los satélites que se utilizan en comunicaciones suelen ser geoestacionarios, es decir, que giran en su órbita a la misma velocidad que la tierra. En este tipo de órbita, el satélite debe estar situado sobre el ecuador y a una distancia de unos 30.000Km, por lo que es imposible evitar que aparezcan retardos en las comunicaciones (se necesita un

tiempo para que la onda haga el viaje de ida y vuelta). Un parámetro relacionado a considerar es el tamaño de la antena, a menor frecuencia, mayor tamaño de la misma, por lo que la elección de una banda u otra es difícil.

PROPAGACIÓN POR ONDA DIRECTA Y REFLEJADA

La propagación se produce de dos maneras, por ondas directas o por reflejadas. En el primer caso no hay obstáculos entre el emisor y receptor. En el segundo si hay, montañas, edificios, etc. Las ondas directas, llegan del emisor al receptor sin obstáculos, por lo que podríamos afirmar que cuanto más alta se encuentre la antena (transmisora y/o receptora), mayor será el alcance conseguido.

Cuando la antena emisora y receptora no están a la vista la señal que llega de una a otra será siempre reflejada. Además, habrá reflexiones fuertes y otras débiles. La señal en el receptor será la suma de todas ellas. Si tenemos en cuenta que una onda reflejada debe recorrer un camino más o menos largo en función del número de obstáculos que encuentre en su camino, podrían ocurrir situaciones, en los que como consecuencia de diferentes desfases, las señales en el receptor, tiendan a restarse, en lugar de sumarse, en la figura lo vemos.

EL EMISOR DE RADIO

Las primeras emisiones de radio empleaban dispositivos mas o menos complicados, basados en generadores de arcos voltaicos (al encender una luz de casa es frecuente que salte un arco y como consecuencia aparezca una interferencia en la tele o radio). Hoy en día todos los emisores emplean un circuito electrónico para producir una señal eléctrica de corriente alterna y una antena como elemento conversor en onda electromagnética.

Los elementos principales que encontramos son:

- **Oscilador, o generador de portadora.**
- **Modulador.**
- **Amplificador de potencia.**
- **Filtro de salida.**
- **Antena.**

Los primeros transmisores se usaron sólo en telegrafía, es decir sólo se detectaba la presencia o ausencia de la portadora. Con la modulación, podemos usar las ondas de radio para transmitir voz, imagen o datos.

OSCILADORES

Un circuito oscilante está formado por una bobina y un condensador conectados en paralelo. Si montamos el circuito de la figura, veremos que, una vez cargado el condensador, al activar el conmutador, éste se descarga sobre la bobina, que a su vez vuelve a descargarse sobre el condensador. Comienza así un ciclo, que si no fuera por las atenuaciones, se mantendría de forma indefinida. Además la frecuencia del proceso, vendría dada por:

Donde **L** sería el valor de la bobina en Henrios y **C** del condensador en faradios.

$$f = \frac{1}{2\pi\sqrt{LC}}$$

Este tipo de circuito oscilante carece de interés, ya que la oscilación rápidamente se amortigua. Un oscilador útil, debería generar una señal permanente en el tiempo.. Para conseguirlo, podemos acoplar un circuito amplificador, que tome parte de la energía, la amplifique y realimente al sistema. El sistema así diseñado, transformará energía eléctrica de la fuente de alimentación en oscilación senoidal. Este circuito se conoce como oscilador.

Por tanto, un oscilador no es ni más ni menos que un amplificador con realimentación positiva.

En la figura vemos como sería el diagrama de ese oscilador. El bloque A será el amplificador, y el B, la red de realimentación positiva(en general un filtro pasa banda). El generador, proporcionaría el primer ciclo, que una vez obtenido, circularía por la red de

forma indefinida. Si representamos por A la ganancia del amplificador y B la del circuito de realimentación (normalmente menor que 1), podrán suceder los casos siguientes:

- $A \cdot B < 1$. Esto quiere decir que la ganancia del amplificador no es lo suficientemente alta, por lo que la señal se amortiguaría.
- $A \cdot B > 1$. La señal se hará cada vez más grande, hasta llegar a saturar al amplificador. La salida no sería senoidal.
- $A \cdot B = 1$. La oscilación se mantendrá estable. Esta opción es la que debe cumplir un oscilador.

Los osciladores reales, no disponen de ningún generador como en la figura, ¿de donde surge entonces el voltaje de arranque? Pues de las resistencias, que son generadores de ruido. Producen ruido en todo el espectro, cada oscilador dispondrá de un circuito sintonizado, que filtrará este ruido y se quedará sólo con su frecuencia propia. En este caso, será deseable que durante el arranque, el producto $A \cdot B$ sea mayor que 1, para estabilizarse en 1 cuando se alcanza la salida deseada.

TIPOS DE OSCILADORES

Los osciladores que vamos a ver a continuación, permiten generar señales con frecuencias superiores a 1MHz. Todos tienen un bloque común, que consiste en un amplificador transistorizado, con sus correspondientes resistencias de polarización, y condensadores de acoplamiento.

OSCILADOR COLPITTS

Función de los componentes del circuito:

- R1 y R2: Polarización del transistor (c.c.).
- L2: Bobina de choque. Presenta una impedancia elevada a la frecuencia de oscilación. Mejora la ganancia del transistor.
- R3: Polarización del emisor.
- C4: Acoplamiento del emisor a tierra. Para la señal de c.a. se comporta como un cortocircuito.
- C3: Impide que la c.c. pueda pasar directamente desde el colector a la base, lo que produciría la variación del punto de trabajo (Q).
- L1, C1, C2: Tanque sintonizado del oscilador.

Es uno de los más empleados. La frecuencia de resonancia vendrá dada por la ecuación de abajo, donde L será el valor de L1 y C, la capacidad equivalente de C1 y C2 en serie, es decir:

Para que arranque, se debe cumplir que $A > C2 / C1$.

$$f = \frac{1}{2\pi\sqrt{LC}}$$

$$\frac{1}{C} = \frac{1}{C1} + \frac{1}{C2}$$

OSCILADOR ARMSTRONG

Utiliza un transformador, para separar la señal a realimentar. El transformador introduce un desfase de 180º y el transistor de otros 180º, con lo que se consigue la realimentación positiva.

OSCILADOR HARTLEY

Se aprecia que dispone de dos bobinas. En la práctica suele usarse una sola con toma intermedia. La frecuencia de resonancia vendrá dad por :

$$f = \frac{1}{2\pi\sqrt{LC}}$$

Donde **L= L1 + L2**

OSCILADOR CLAPP

Es una variante del Colpitts, al que se añade un tercer condensador, que deliberadamente se toma mucho más pequeño que C1 y C2. De esta manera, podemos aproximar que la capacidad equivalente de los tres, será aproximadamente igual a la de C3 (el más pequeño). Esto minimiza el efecto de las capacidades parásitas del transistor, que afectarán a la frecuencia de oscilación y a la estabilidad el mismo.

La frecuencia de oscilación, sólo dependerá de L1 y de C3.

CRISTALES DE CUARZO

La frecuencia de todo oscilador tiende a variar con el tiempo, esto se debe a variaciones de temperatura, envejecimiento y otras causas.

Además en todo oscilador LC, aparecen una serie de capacidades parásitas, lo cual no permite determinar a priori la frecuencia de oscilación. Un cristal de cuarzo constituye un extraordinario patrón de frecuencias, con una estabilidad muy alta, mayor del 0.0001%.

Un cristal de cuarzo (SiO_2), se caracteriza por presentar la propiedad de generar una tensión cuando se somete a una fuerza de tracción, compresión o dobladura. Dicho fenómeno se conoce como efecto piezoeléctrico (conocido por los encendedores electrónicos). Este fenómeno que se conoce como piezoelectricidad, es reversible, lo que quiere decir que si aplicamos una tensión eléctrica al cristal, éste se deformará. Si pensamos ahora, que al deformar el cristal, éste genera una tensión, podemos suponer que esta tensión generada podría de nuevo deformar al propio cristal, lo que volvería a generar tensión y así de forma indefinida, o hasta que se amortigüe. Pues bien la particularidad de los cristales de cuarzo, es que en función del tamaño físico, y de la forma en que está tallado, se producen un número concreto de ciclos deformación-tensión, que se conoce como frecuencia del cristal (típicamente esta comprendido entre 500.000 y 30Millones de veces por segundo).

La explicación del fenómeno piezoeléctrico puede verse en la figura. El cristal de silicio está formado por iones de silicio y oxígeno. El conjunto se encuentra equilibrado y es neutro. Al presionar el cristal aparecen exceso de cargas negativas por un lado y positivas por el otro.

Los cristales de cuarzo hoy en día se usan como patrones de frecuencia para casi todo, desde los relojes de pulsera, hasta los ordenadores, pasando por televisores, receptores...

OSCILADORES CONTROLADOS POR CRISTAL

Colpitts

Pierce

Miller

OSCILADOR COLPITTS

Idéntico al Colpitts LC, pero cambiando la bobina por un cristal.

OSCILADOR PIERCE

Es el más sencillo, y por lo tanto el más empleado

OSCILADOR MILLER

Similar al Pierce, se prefiere cuando hay que conmutar uno de entre varios cristales

OSCILADOR CON LAZO DE AMARRE EN FASE (PLL)

Los circuitos PLL (Phase Locked Loop), han tomado gran auge en nuestros días. Todos los receptores de radio, televisores, teléfonos móviles y demás equipos de comunicaciones incorporan circuitos de este tipo. En ocasiones se habla de ellos como sintetizadores de frecuencia.

Es un circuito complejo que contiene varios módulos. En realidad se trata de un anillo realimentado, que genera una tensión de control, para sincronizar al oscilador con otro patrón de referencia. Ambas frecuencias llegan a coincidir de una forma extraordinariamente exacta. Además variaciones de la señal de entrada no afectan a la de salida.

Su utilidad queda fuera de duda, en aplicaciones como un teléfono móvil, que debe ser capaz de sintonizar 500 canales diferentes con una precisión extraordinaria, y todo ello en unas dimensiones reducidas. Para conseguirlo, podríamos colocar 500 cristales de

cuarzo, pero esta solución evidentemente no sería viable. El circuito PLL que incorpora el móvil, con un solo cristal de cuarzo, emula los 500 que serían necesarios, dando a cada canal la estabilidad del cuarzo.

- **Oscilador de referencia:** Consiste en un oscilador controlado a cristal.
- **Comparador de fase:** Es el elemento principal. Si las señales de entrada son de la misma frecuencia y están en fase(suben y bajan a la vez), la salida valdrá 0. En caso contrario, la salida será positiva o negativa, y mayor o menor en función de las diferencias entre las 2 frecuencias de entrada(tensión de error).
- **Filtro pasa bajos:** Introduce un retardo entre la señal de error generada en el comparador y el VCO.
- **VCO.** Oscilador controlado por tensión. La frecuencia de oscilación varía según una tensión continua de control. Este tipo de osciladores, suele ser un LC, por ejemplo un Colpitts, en el que un condensador ha sido sustituido por un diodo varicap(diodo cuya capacidad varía con la tensión aplicada).
- **Divisor de frecuencia programable.** Circuito que presenta a su salida un solo impulso por cada 'x' impulsos que se presentan a su entrada.

Ejemplo. PLL que genere 500 frecuencias comprendidas entre 900 y 912.5MHz, con una separación entre canales contiguos de 25kHz.

Partimos de un oscilador de referencia de 25kHz, que estará controlado a cuarzo. Ahora nos planteamos: Si tenemos que obtener 25kHz y partimos de 900Mhz, habrá que dividir por $(900.000.000/25.000)$ 36000. Si partimos de 912.5Mhz, habrá que hacerlo por 36500.

Parece que la solución es evidente. Será necesario disponer de un divisor programable, que nos permita dividir la señal del VCO entre 36.000 y 36.500, en saltos de 1.

Así sería el diagrama de bloques.

MODULACIÓN

Un régimen de ondas senoidales continuas e invariantes no pueden transmitir información. Para que una onda de radio transmita información las ondas deben variar o alterar alguna de sus características. A esta variación se le denomina modulación. La forma más sencilla de modulación es la empleada en telegrafía, en la que la supresión de una onda continua se traduce en información. Para transmitir palabras, música o imagen, serán necesarios otros tipos más complejos de modulación.

FUNDAMENTOS DE LA MODULACIÓN

Analizando la ecuación de una señal senoidal, $e = A \cos(\omega t + \Phi)$, podemos deducir que parámetros son susceptibles de ser variados o modulados, y serán:

- 1) Variación de A con el tiempo, lo que llamaremos modulación de amplitud.
- 2) Variación del ángulo con el tiempo, es decir $(\omega t + \Phi)$. Esto dará lugar a dos tipos de modulación:
 - Variación de ω , ó modulación de frecuencia.
 - Variación del ángulo de fase Φ , o modulación de fase.

MODULACIÓN DE AMPLITUD

La expresión general de una onda senoidal es $e = A \cos(\omega t)$. Para la portadora sería: $e_p = E_p \cos(\omega_p t)$. Y para la señal con información podría ser: $e_m = E_m \cos(\omega_m t)$, la amplitud de la portadora, variará de la forma:

$$A = E_p + E_m \cos(\omega_m t), \text{ o lo que es lo mismo } A = E_p [1 + (E_m/E_p) \cos(\omega_m t)]$$

El término (E_m/E_p) , se conoce como factor de modulación (m), y cuando se expresa en %, se denomina porcentaje de modulación. En los sistemas de AM, no es conveniente que E_m sea mayor que E_p , es decir, que el índice de modulación sea mayor que 1.

La expresión de la señal de salida será:

$$E = E_p (1 + m \cos(\omega_m t)) \cos(\omega_p t).$$

Aplicamos la razón trigonométrica :

$$\cos A * \cos B = \frac{1}{2} * \cos (A+B) + \cos (A-B)$$

Y sustituimos:

$$E = E_p \cos(\omega_p t) + E_p m \cos(\omega_m t) \cos(\omega_p t) =$$

$$= E_p \cos(\omega_p t) + \frac{1}{2} m E_p \cos(\omega_p + \omega_m) t + \frac{1}{2} m E_p \cos(\omega_p - \omega_m) t$$

Expresión que demuestra que una onda modulada en amplitud por una frecuencia simple, consta de tres componentes. Uno sería la portadora primitiva, y las otras dos representan la suma y diferencia de las frecuencias portadora y moduladora. Estas últimas se denominan bandas laterales superior e inferior (Upper Side Band o Lower Side Band). Para una señal moduladora de palabra o música, existirán muchas bandas laterales (grupos).

Se puede comprobar que la banda de frecuencia total (ancho de banda) que se precisa para transmitir una señal modulada en AM, es del doble de la frecuencia más alta que se quiere modular. Así para modular con voz (hasta 3000Hz), se precisan un mínimo de 6kHz.

También se deduce que la potencia en las bandas laterales es siempre $m^2/2$ veces la de la portadora, por lo que en una transmisión con factor de modulación del 100%, la potencia media requerida en la portadora, será del 150% de la portadora sola (la suma de la energía en la portadora 100% más la de las bandas laterales 50%).

Si deseamos aprovechar mejor la potencia del transmisor, podríamos transmitir sin portadora (sólo las bandas laterales).

OBTENCIÓN DE LA MODULACIÓN DE AMPLITUD

La forma habitual de obtener la modulación de amplitud, es la conocida como modulación en placa (nombre derivado de cuando se usaban válvulas).

Onda moduladora

Onda portadora

Señal modulada en amplitud (factor de modulación de 1)

En la figura podemos ver el aspecto de una portadora modulada en amplitud. Como podemos apreciar en la figura, la amplitud de la señal varía en función de la señal moduladora.

Cuando usamos la modulación en placa, o en colector, lo que haremos será variar la corriente del paso final del

amplificador, en función de la señal de modulación. Si la señal moduladora aumenta, también lo hará la corriente de colector, y lo mismo si disminuye. De esta forma la amplitud de la señal a la salida será proporcional a la señal moduladora.

En el diagrama de bloques podemos ver como el transformador es el encargado de sumar la tensión de modulación con la alimentación del dispositivo. La relación entre las amplitudes de las dos señales nos dará el índice de modulación, lo que quiere decir que la potencia entregada por el amplificador de audio debe ser la misma que la del paso final (si queremos un índice de modulación de 1), lo cual puede ser un grave problema, en el caso, por ejemplo, de una emisora comercial, que entregue en antena, 20.000W.

En la práctica, no se recomiendan índices de modulación superiores al 67%. El llegar al 100% puede provocar distorsiones.

MODULACIÓN EN BANDA LATERAL

En una transmisión de A.M., la portadora no contiene ninguna información, y sin embargo, requiere la mayor parte de la potencia. Se podría diseñar un sistema de transmisión, en el que se suprimiera la portadora y sólo se transmitiera la modulación o lo que es lo mismo, las bandas laterales. Aparecen así las modalidades:

- **DBL-P : Doble banda lateral con portadora. Modulación normal de AM.**
- **DBL-PS: Doble banda lateral con portadora suprimida.**
- **BLU-P : Banda lateral única con portadora. Se suprime una de las 2 bandas laterales.**
- **BLU-PS : Banda lateral única sin portadora. Sólo se transmite una de las dos bandas laterales. Si se envía la superior, BLS(USB), y si lo hacemos con la inferior BLI(LSB).**

Las transmisiones en banda lateral única presentan la ventaja de ocupar menos espacio por canal. En la recepción será necesario volver a introducir la portadora antes de proceder a la demodulación. Si la frecuencia de la señal introducida no coincide exactamente con la original, se producirá una distorsión

Para la obtención de la banda lateral se emplea el **modulador balanceado**.

En la figura vemos un modulador balanceado. A la salida nos encontraremos sólo las 2 bandas laterales, es decir, las frecuencias suma y diferencia entre la portadora y moduladora.

En funcionamiento será: durante los semiciclos positivos de la portadora, los diodos D1 y D3, conducirán, al estar polarizados directamente. La modulación podrá alcanzar a la salida pasando a través de estos diodos. En los semiciclos negativos, serán los diodos D2 y D4, los que permitan el paso de la modulación. La portadora no aparece en la salida porque al ser $R1=R2$, la tensión que llega a los extremos del transformador T1 es la misma (modo común). La señal moduladora tampoco alcanza la salida, porque el circuito sintonizado formado por C4 y el primario de T1, se lo impide.

Este modulador balanceado, recibe otros nombres, como modulador en anillo, mezclador o modulador a 'secas', y lo que obtenemos a la salida, o sea, las bandas laterales, se conoce como producto de modulación, o producto cruzado. Cuando hablamos de modulación cruzada o intermodulación, hacemos referencia a lo mismo (sumas y diferencias de varias señales de entrada).

Cuando deseamos **obtener BLU (banda lateral única)**, empleamos a continuación del modulador, un filtro que elimine una de las bandas. Este tipo de filtro debe ser muy selectivo, es decir, debe tener una banda pasante pequeña y un 'Q' muy alto. Los únicos filtros que reúnen estas características son los filtros a cristal de cuarzo, que aunque son caros y voluminosos, son los que habitualmente se emplean.

En la fg vemos la estructura de un filtro doble, conmutable para seleccionar BLU.

MODULACIÓN DE FRECUENCIA

La FM, consiste en obligar a una portadora a desviarse a partir de una frecuencia central, de acuerdo con la señal que se quiere transmitir. La desviación es proporcional a la amplitud de la modulación, e independiente de la amplitud de ésta.

En FM, empleamos un nuevo índice de modulación que en este caso, nos relaciona la desviación de frecuencia en la portadora respecto de la señal moduladora.

$$mf = \Delta f_p / f_m$$

Donde Δf_p , se denomina desviación de frecuencia máxima, que dependerá de la amplitud de la señal moduladora, y f_m la frecuencia de la moduladora.

El espectro de una señal modulada en frecuencia se compone de la frecuencia central f_p , y un número infinito de bandas laterales, cada par de ellas espaciado una cantidad igual a al frecuencia de modulación ($f_p \pm f_m$, $f_p \pm 2f_m$, $f_p \pm 3f_m, \dots$). En teoría, una señal de FM cubriría todo el espectro con sus bandas laterales. Afortunadamente, las amplitudes decrecen rápidamente conforme nos separamos de la frecuencia central, con lo cual el ancho necesario es finito.

En la práctica, se toma como ancho de banda para una señal FM:

$$B = 2 (\Delta f_p + f_m)$$

Así, tenemos que en la banda comercial $\Delta f_p = 75.000\text{Hz}$, y $f_m = 15.000\text{Hz}$, $B = 180\text{kHz}$.

La ventaja de la FM sobre la AM, es la mejor inmunidad al ruido, ya que la mayor parte de las interferencias, afectan a la amplitud de la señal, y no a su frecuencia. Además, cuanto mayor sea Δf_p , mejor será la inmunidad al ruido. La reducción de Δf_p reduce el ancho de banda necesario.

MODULADORES DE FRECUENCIA

La forma de obtener la FM, se basa en utilizar osciladores con algún elemento controlado por tensión, en el circuito tanque. Lo normal es recurrir a diodos varicap, que colocados en el circuito del oscilador, varían la frecuencia de éste de acuerdo con la señal moduladora.

Como podemos ver en la figura, las capacidades de los diodos se suman a la de C1, que forma un circuito oscilante con L1. La tensión de modulación variará las capacidades de DV1 y DV2, y por lo tanto la frecuencia.

MODULACIÓN DE FASE.

La modulación de fase, consiste en variar la fase de la portadora en función de la señal moduladora. En la modulación de fase la expresión general de la resultante será:

$$E = A \cos (\omega t + \Phi); \text{ sustituyendo:}$$

$$E = A_p \cos (\omega_p t + K A_m \cos \omega_m t)$$

Donde K, será una constante que nos medirá como varía la fase de la señal en función de la amplitud de la modulación(nos dirá cuanto puede valer como máximo el incremento de Φ).

Desarrollando estas expresiones, obtenemos:

$$E = A_p (\cos \omega_p t + 1/2 * K A_m \text{ sen } (\omega_p - \omega_m) t + 1/2 * K A_m \text{ sen } (\omega_p + \omega_m) t)$$

Que si lo comparamos con la ecuación de la AM, vemos que es muy parecido. Varía en que antes todo eran cosenos, y ahora aparecen senos.

MODULADOR DE FASE

Según lo anterior, para obtener una señal de PM, podremos basarnos en la Am, reintroduciendo la portadora en cuadratura (con un desfase de 90°). En la figura podemos ver el diagrama de bloques.

La modulación de fase se comporta de forma parecida a la FM, por lo que apenas se utiliza. En las transmisiones de vídeo PAL, se utiliza modulación de fase para codificar los colores. En audio no se emplea.

La modulación de fase resulta extraordinariamente útil para la transmisión de datos. La mayoría de enlaces de datos emplean modulación de fase.

AMPLIFICADORES DE POTENCIA DE RF

Es la etapa encargada de elevar el nivel de la señal modulada para ser aplicado a la antena. En radiodifusión se emplean potencias que varían según la banda:

- Onda media y onda corta: Como se desean alcances largos, se emplean potencias elevadas(entre 1 y 50kW).
- FM y televisión: Se emplean potencias menores. En FM varían entre 200W y 10kW y en TV suelen ser del orden del kw. Las televisiones locales suelen trabajar a potencias inferiores.

La forma de obtener estos niveles de potencia varía según la banda en la que estemos operando. En general, se emplean válvulas de vacío, pues con ellas se consiguen equipos mas económicos. Hasta los 2kw podemos encontrarnos con equipos de estado sólido(transistores). A partir de aquí, sólo se emplean válvulas de vacío.

AMPLIFICADORES CLASE C

La clase C se define cuando el ciclo de trabajo del transistor de potencia no alcanza las 180º de la señal de entrada.

En el circuito de la figura podemos ver las señales obtenidas.

Como se puede apreciar, ante una entrada senoidal, la salida, poco se parece a la onda senoidal de entrada. En este caso, la distorsión será enorme. ¿Se puede aprovechar esto para algo?.

Pues bien, si al circuito de salida, le añadimos un tanque sintonizado, podemos conseguir alimentar con los impulsos al tanque, y así obtener una señal senoidal a la salida.

Esta etapa recibe de clase C sintonizado.

Como vemos el circuito sintonizado mejora notablemente la forma de los impulsos de salida, que ahora parecen senoidales

Podemos mejorar la onda de salida, añadiendo otro circuito sintonizado en el circuito de colector. Como vemos la señal de salida es mucho más perfecta

En resumen, los amplificadores de potencia clase C sintonizados, permiten obtener unos rendimientos muy altos, del orden del 80%(teóricamente puede llegar a ser del 99%), pero sólo pueden trabajar en el rango de frecuencias en el que están sintonizados, es decir, son amplificadores de banda estrecha. Además, generan bastantes armónicos, por lo que deben estar acompañados de unos buenos filtros.

AMPLIFICADORES DE POTENCIA DE CLASE AB

Aunque tienen un rendimiento inferior a la clase C, los amplificadores clase AB, presentan algunas ventajas, como menor distorsión o ancho de banda mayor. Además es

mas sencillo conectar varias etapas trabajando a la vez para conseguir potencias mayores.

TR1: Actúa como inversor de fase de la señal de entrada, balancea la señal de entrada y adapta impedancias.

TR2 Actúa como sumador de las señales desfasadas 180° que proporcionan los transistores.

T1: Amplifica el semiciclo positivo.

T2: Amplifica el semiciclo negativo.

R3-D1: estabilizan la V de reposo de los transistores a un valor próximo a 0.7 voltios.

C4: sintoniza con TR1 a la frecuencia de entrada.

C3: Sintoniza con TR2 a la frecuencia de entrada.

R2-C2 y R1-C1: redes de filtro que reducen la emisión de armónicos.

ETPAS DE POTENCIA A VÁLVULAS.

Su funcionamiento es similar al de las etapas transistorizadas. Se emplean configuraciones en clase AB o C, al igual que con los transistores.

Se suelen emplear válvulas, triodo, tetrodo, pentodos.

Las válvulas son más lineales que los transistores, lo que se traduce en que generan menos armónicos. Por el contrario necesitan tensiones de alimentación del orden de miles de voltios (entre 500 y hasta 20.000v).

Otra diferencia significativa, es que las etapas finales a válvulas suelen emplear una única válvula (del tamaño de una olla exprés), mientras que las etapas transistorizadas necesitan 50 ó 100 transistores, trabajando al unísono. El resultado en €. es que las etapas a válvulas (para miles de vatios) tienen un coste menor que las transistorizadas.

En la figura podemos ver el diagrama de una etapa de salida a válvulas (con pentodo).

Emplea dos tubos en paralelo, con una tensión de placa de 700voltios.

LINEAS DE TRANSMISIÓN

La señal generada en el transmisor, es necesario llevarla a la antena para que pueda ser radiada. Para ello hará falta un medio de transmisión, que normalmente son cables metálicos para frecuencias inferiores a los 3GHz, y guías de onda, para frecuencias superiores.

CARACTERÍSTICAS DE LOS CABLES DE R.F.

- **Conductividad y resistencia.** Estas magnitudes dependerán de la frecuencia por el efecto pelicular o efecto Kelvin, que consiste en que a frecuencias elevadas, las

corrientes que circulan por un conductor, tienden a hacerlo por la superficie. Por este motivo, será beneficioso un acabado metálico del conductor, por ejemplo, un baño electrolítico de plata.

- **Capacitancia:** Nos dice la capacidad parásita del cable. No depende de la frecuencia. Se expresará en pF/m.
- **Inductancia:** Se ve afectado por el efecto pelicular, con lo que tendremos que considerar un valor para frecuencia bajas (inferiores a 100kHz) y otro para frecuencias mayores.
- **Impedancia característica:** Es la impedancia que presentaría el conductor si éste tuviera longitud infinita. La impedancia característica depende de L y C, y también de la frecuencia. Normalmente se da el valor a 1MHz. Es muy importante que la impedancia del cable coincida con la de la antena y la del equipo transmisor. De no ser así se producirán desadaptaciones de impedancia que se traducirían por la aparición de ondas estacionarias, que podrían dañar al equipo transmisor. Son frecuentes impedancias de 50Ω , 75Ω y 300Ω .
- **Factor de velocidad:** La velocidad de propagación dentro del cable suele ser menor que la de la luz en el vacío, por lo que la longitud de onda dentro de la línea, también será menor. Por factor de velocidad entendemos un coeficiente por que multiplicaremos la velocidad de la luz en el vacío, para obtenerla dentro del cable. Por ejemplo, tenemos que una línea con dieléctrico de polietileno y 75Ω , presenta un factor de 0.66, mientras que otra bifilar, lo tiene de 0.82.
- **Atenuación:** Se expresa en db/100m, dando este valor para diferentes frecuencias. Esta medida es una de las que mejor nos definen la calidad del cable.

TIPOS DE CABLES EN R.F.

En R.F., suelen emplearse cable bifilares o cables apantallados o coaxiales.

- **Cables bifilares:** Se fabrican con impedancias características de 75,150,240 y 300Ω . Presentan mejores características de atenuación que los cables coaxiales (la capacidad parásita es menor), sin embargo presentan algunos inconvenientes como son:
 - **Captan con facilidad todo tipo de parásitos.**
 - **Los agentes atmosféricos agrietan las líneas provocando cortocircuitos. Debe usarse línea protegida.**
 - **Los campos eléctricos, que en teoría deberían anularse, no se anulan totalmente, por lo que el cable radia energía, que podría producir interferencias en receptores próximos.**

- Cable coaxiales:** La pantalla evita radiaciones de la línea, así como el que sean captados parásitos por la misma. La pantalla protege a la línea de las inclemencias del tiempo. En la actualidad se emplean dieléctricos de polietileno o de aire. Suelen tener 50 ó 75Ω como impedancia característica.

GUÍAS DE ONDA

Los cables introducen pérdidas que aumentan con la frecuencia. A frecuencias superiores a los 3GHz, se hacen muy elevadas por lo que se emplean guías de onda. No son ni más ni menos que 'tuberías', que con un diseño adecuado, introducen muy pocas pérdidas en la transmisión de las ondas.

Aspecto de una guía de ondas rectangular.

Detalle de un codo de una guía de onda rectangular.

Existen guías de onda circulares y rectangulares.

Las primeras son más cómodas de manipular, suelen presentarse con aspecto de cable (aunque hueco) recubierto de aislante,

y los codos se hacen sin más que doblar el conducto.

Las guías de onda rectangulares necesitan estar colocadas a la medida, son piezas rígidas que no se pueden doblar, por lo que se necesitan piezas especiales acodadas para las curvas.

RELACIÓN DE ONDAS ESTACIONARIAS

La ROE nos va a indicar si el acoplamiento entre emisor y línea de transmisión-antena es adecuada. En una línea de transmisión la propagación se realiza por ondas progresivas, es decir, que avanzan en una única dirección (al igual que las olas en un estanque). Si se produce un rebote (por ejemplo contra el borde del estanque), las ondas tomarán el camino inverso, pudiendo quedar capturadas en la línea. Es lo que se conoce como ondas estacionarias.

$$ROE = \frac{1 + \left(\frac{V_r}{V_d}\right)}{1 - \left(\frac{V_r}{V_d}\right)} = \frac{1 + \sqrt{\frac{P_r}{P_d}}}{1 - \sqrt{\frac{P_r}{P_d}}}$$

La ROE nos indica como es el acoplamiento. Una ROE de 1:1, nos dice que el acoplamiento es perfecto. Toda la energía se transmite. Una ROE de 2:1, comienza a ser preocupante y habrá que tomar medidas. Una ROE mayor de 3:1, puede ocasionar la destrucción inmediata del paso final del transmisor.

ANTENAS

Son los elementos que convierten la señal eléctrica en onda electromagnética.

CARACTERÍSTICAS DE LAS ANTENAS

- **Polarización:**

Con esta característica, se define la dirección que tiene el campo eléctrico de la onda generada. Se conocen dos tipos, vertical y horizontal, dependiendo en general de la forma de colocar la antena. La polarización vertical radia de forma más uniforme.

La polarización horizontal se emplea en TV (de ahí la forma en que están colocadas las antenas en los tejados de las casas).

En general la polarización sólo tiene importancia en las ondas directas, no en las reflejadas. Por esto, sólo se tiene en cuenta en TV y satélite.

- **Ángulo de radiación:**

Es el ángulo vertical en que una antena emite o recibe. Lo deseable es que fueran 180°, pero debido a reflexiones en el suelo y obstáculos próximos, siempre es menos.

- **Directividad:**

Nos indica como es la característica radial vertical de la antena. Se suele expresar con un diagrama.

- **Ganancia:**

Expresa el número de veces que es mayor el campo electromagnético producido por la antena con respecto a otro tomado como patrón. La antena tomada como patrón es una antena isotrópica (antena ideal que radia uniformemente en todas direcciones). Como antena de referencia real se toma el dipolo simple, que presenta una ganancia de 2.8db, respecto de la antena isotrópica ideal.

- **Impedancia:**

Debe ser la misma que la de la línea de transmisión, para que se produzca un acoplamiento sin pérdidas. La impedancia de un dipolo simple es de 73Ω. Si se conecta a una línea de 50Ω, la ROE puede subir a 1.5, lo cual es aceptable.

TIPOS DE ANTENAS

Dipolo simple.

Se construye con dos conductores de una longitud = $\lambda/4$. Es decir, para una longitud de onda de 2m, se emplearían dos varillas de 50cm. En la práctica, habrá que reducir un 5% la longitud por lo del coeficiente de velocidad.

Escala angular de 124 grados

Diagrama polar de un dipolo

Diagrama polar de un dipolo

Como vemos en la figura el dipolo presenta una cierta directividad, radiando mas en los planos delantero y trasero.

Dipolo plegado

Dipolo plegado vertical

Dipolo plegado circular empleado para la recepción de FM comercial

Con características iguales a las del dipolo simple, pero con una impedancia de 300Ω , y además la posibilidad de conectar el punto medio a tierra, para mejorar la resistencia mecánica.

Dipolo en V invertida:

Dipolo en V invertida

Presenta la ventaja de una instalación más sencilla. Se emplea para frecuencias bajas, donde debido a la longitud de onda, es necesario emplear radiante largos.

Dipolos Rómbicos:

Es ondas largas y medias, donde las longitudes de ondas son grandes, se emplean también dipolos rómbicos, como los de la figura.

Si las potencias empleadas son altas, se opta por colocar una antena transmisora y otra receptora, que pueden estar separadas incluso algunos kilómetros

Antenas directivas:

Se emplean dipolos a los que se añaden elementos parásitos. El elemento parásito más simple recibe el nombre de reflector. El reflector consiste en un varilla con una longitud un 5% mayor que el dipolo, y que está colocado a una distancia comprendida entre 0.1 y 0.25λ del dipolo.

El principio de funcionamiento se basa en que una antena sin carga(sin cable), radiará toda la energía que recibe. Así el reflector devolverá al dipolo la mayor parte de la energía que este irradie.

Otro elemento parásito es el director. Es un elemento un 5% mas corto que el dipolo, y colocado a una distancia más próxima que el director.

La introducción de un elemento pasivo modifica la impedancia de la antena (la reduce), que puede llegar a alcanzar valores muy pequeños (por debajo de 15Ω). Por este motivo, muchas antenas directivas emplean dipolos plegados que presentan una impedancia mayor.

Algunas cifras son:

Dipolo+reflector =	+3db	Dipolo+reflector+2 directores =	6db
Dipolo+reflector+director =	+5.5 db	Dipolo+reflector+4 directores =	8.5db

Este tipo de antenas suele denominarse Yagi, y son muy frecuentes para la recepción de Tv (en posición horizontal) o en radioenlaces (posición vertical).

Otro tipo de antena direccional es la logarítmico-periódica. Su principio de funcionamiento es el mismo que la yagi, pero presenta un número mayor de elementos parásitos y mas próximos.

Antenas verticales:

Para las transmisiones vocales se utiliza la polarización vertical. Las antenas verticales son las mas adecuadas al efecto.

Son dipolos polarizados verticalmente. En ellas puede usarse el suelo como elemento conductor, y bastará por tanto con una única varilla, estando la otra formada por el suelo. Esto se emplea en antenas de onda larga y onda media, donde se utiliza un mástil radiante como antena.

En onda corta se emplean otro tipo de antenas como las bicónicas.

En longitudes de onda menor, se emplean planos de tierra artificiales formados por varillas, que se denominan radiales.

En la figura podemos ver la antena conocida como ground plane. Las dimensiones son de un dipolo normal de $\lambda/4$, es decir, el radiante medirá $\lambda/4$, y los radiales lo mismo. Los radiales reducen la impedancia de la antena (para el dipolo era de 75Ω), si están a 90° se reduce a 37.5Ω y si están a 120° lo hace a 50Ω .

Las antenas verticales son poco directivas, aunque predominan los planos antena radial.

Otros tipos de antena vertical son:

- **Antenas de media onda:** La longitud del radiante es de $\lambda/2$. Presentan la ventaja de que no necesitan radiales, aunque su impedancia es muy elevada, por lo que requieren un adaptador de impedancias, que suele estar constituido por un circuito LC.
- **Antenas colineales:** Son antenas alargadas, es decir, la longitud del radiante es mayor de $\lambda/4$. Necesitan plano de tierra. Se emplean en VHF.

ANTENAS CORTAS

En ocasiones es necesario acortar el tamaño de una antena. La técnica más usual consiste en colocar bobinas y condensadores, de forma que se varíe la frecuencia propia de la antena. Todo esto suele repercutir en una pérdida de rendimiento de la antena.

La bobina puede intercalarse en cualquier lugar del dipolo, aunque si se coloca en el extremo, el acortamiento será prácticamente igual a la longitud del hilo empleado.

ANTENAS MULTIBANDA

La impedancia de una antena varía según la frecuencia de operación, esto quiere decir que cada antena tendrá una frecuencia propia a la que su impedancia será la de la línea.:

Una antena multibanda presentará una impedancia estable en una banda amplia de frecuencias.

Existen varios procedimientos **1º)** Disponer de varios dipolos conectados a la misma línea. En teoría, cada dipolo presentará su impedancia característica a su frecuencia propia, y una impedancia mucho mayor a otras frecuencias, por lo que la influencia de las otras será pequeña. En la práctica se pueden conectar tres o cuatro dipolos, como mucho, ya que más podrían afectar a la impedancia.

2º) Disponer de trampas a lo largo de la antena. Las trampas están formadas por tanques LC, y dispuestos en puntos de la antena, correspondientes a las frecuencias que se desean sintonizar.

En alta frecuencia (UHF), se emplean dipolos cruzados con diferentes tamaños, y grosores, un ejemplo son las antenas de TV.

ANTENAS PARA MICROONDAS

En microondas se emplean los siguientes tipos de antenas:

REFLECTORES PARABÓLICOS

Se emplean en microondas, con la finalidad de concentrar los haces de energía en el foco que es donde realmente se encuentra la antena.

BOCINAS

No son antenas propiamente dichas, ya que la onda se genera en un dipolo que está al final del guía onda. Se adaptan muy bien a las guías de onda, aunque presentan una ganancia inferior a los reflectores parabólicos