

Jukka Kinkamo, OH2JIN
oh2jin@oh3ac.fi
+358 44 965 2689

Kaukopäästä avoin ja oikosuljettu syöttöjohto

Jos lähtötilanteessamme on lähtetimen ulostuloimpedanssi 50Ω , syöttöjohdon impedanssi samoin 50Ω ja kuorman eli antennin impedanssi 50Ω , on tehonsiirto antenniin optimi. Tällöin ei syöttöjohdon pituudella ole merkitystä, sillä missä tahansa kohtaa syöttöjohtoa on kuorman impedanssi sama 50Ω .

Jos nyt oletamme että syöttöjohto olisikin puolen aallon mittainen ja irroitamme kuorman, muuttuu tilanne. Irroitettaessa kuorma on syöttöjohdon kaukopää avoin. Radioamatööreinä tiedämme kokemuksesta, että puolen aallon ja sen kerrannaisten mittaisella syöttöjohdolla on ominaisuus "kopioida" kuorma lähtetimen päähän. Lähetin siis näkee syöttöjohdon avoimen pään. Aivan vastaavasti jos kaukopää olisi oikosuljettu, näkyy oikosulku aina puolen aallon välein syöttöjohdolla oikosulkuna (vihje: vaihda kuvan U- ja I-käyrät).

Jukka Kinkamo, OH2JIN
oh2jin@oh3ac.fi
+358 44 965 2689

Koska syöttöjohdon kaukopää on avoin, on ilmeistä että se on suuri-impedanssinen, käytännössä poikki. Tällöin on siinä jännitemaksimin ohella luonnollisesti myös virtaminimi. Koska syöttöjohto on puolen aallonpituuden mittainen, on neljännesaallon kohdalla, siis keskellä syöttöjohtoa erikoinen tilanne. Kun tarkastelemme tuota kohtaa $\frac{1}{4}$ aallonpituutta (eli 90 astetta) kaukopäästä kohden lähetintä, huomaamme kaukopään jännitemaksimin muuttuneen jänniteminimiksi ja vastaavasti virtaminimin muuttuneen virtamaksimiksi. Voimme päätellä että neljännesaallon mittaisen syöttöjohdon päästä katsottuna sen avoin kaukopää näyttääkin oikosuljetulta.

Jukka Kinkamo, OH2JIN
oh2jin@oh3ac.fi
+358 44 965 2689

Vastaavalla tapaa voimme tarkastella kaukopään oikosulkua. Jos nyt oikosuljemme kaukopään ja tarkastelemme tätä oikosulkua $\frac{1}{4}$ aallon mittaisen syöttöjohdon päästä, huomamme että kaukopään oikosulku näkyy lähettimellä katkoksesta.

Jukka Kinkamo, OH2JIN
oh2jin@oh3ac.fi
+358 44 965 2689

Tämä perustuu siihen, että kaukopäässä tapahtuu täydellinen takaisinheijastuminen, koska siellä ei kertakaikkiaan ole mitään mihin teho voisi siirtyä. Näitä ääripään tapauksia on siis kaksi: avoin ja oikosuljettu kaukopää.

Kun syöttöjohto korvataan suoraan lähettimen ulostuloon kytketyllä antennilla, on tilanne periaatteessa samanlainen. Jos lähettimen perään kytketään neljännesaallon mittainen lanka, käyttäytyy se matalaohmisena antennina. Sen virtamaksimi on syöttöpisteessä ja virtaminimi on kaukopäässä.

Vastaavasti puolen aallon tai sen kokonaisten kerrannaisten mittainen antenni käyttäytyy suuriohmisesti. Sen syöttöpisteen impedanssi on suuri, eli syöttöpisteessä on virtaminimi ja jännitemaksimi. Antennin kaukopäässä on vastaava tilanne, mutta vaihe kääntyy.

Jukka Kinkamo, OH2JIN
oh2jin@oh3ac.fi
+358 44 965 2689

Puolen aallon langan suosio esimerkiksi kenttäradioiden antennina perustuu siihen, että sen syöttöpisteen impedanssin ollessa suuri, on sen hyötysuhde parempi kuin matalaohmisella antennilla, kuten vaikkapa neljännesaallon lanka-antennilla. On syytä huomata se, että kuta korkeampi on säteilyvastus häviöihin nähden, sitä parempi on antennin hyötysuhde.

Syöttöjohdon tapauksessa ei hyötysuhdevertailua voida tehdä sen impedanssin eli aaltovastuksen suuruuden perusteella, mutta antennin tapauksessa näin voidaan menetellä. Edellytyksenä tietysti on se, että syöttöpisteen impedanssin kasvu johtuu säteilyvastuksen kasvusta.

Kertauksena todettakoon muutama radioamatöörille oleellinen ydinkohta. Puolen aallon mittaisella syöttöjohdolla voidaan kopioida kuormaimpedanssi suoraan lähetimen ulostuloon. Tämä onnistuu jopa kuormaimpedanssista tai lähettimen ulostuloimpedanssista poikkeavalla impedanssilla varustetulla syöttöjohdolla, kunhan se on sähköisen puolen aallon mittainen.

Jukka Kinkamo, OH2JIN
oh2jin@oh3ac.fi
+358 44 965 2689

Neljännesaallon mittainen kaukopäästä avoin syöttöjohto näkyy lähettimelle oikosulkuna. Vastaavasti neljännesaallon mittainen kaukopäästä oikosuljettu syöttöjohto näkyy lähettimelle äärettömän suurena impedanssina, siis avoimena virtapiirinä.

Neljännesaallon lanka eli syöttöjohdon yksi johdin ("kuuma karva") toimiessaan antennina on matalaimpedanssinen. Matala impedanssi tarkoittaa aina virtamaksimia ja jänniteminimiä. Neljännesaallon antennin impedanssia voidaan kasvattaa oikosulkemalla se kaukopäästä maatasoon (vrt taitettu monopoli), mutta hyötysuhde ei välttämättä aina kasva oletetulla tapaa.

Puolen aallon lanka-antennissa on syöttöpisteen impedanssi korkea kuin myös antennin säteilyvastus. Suuri impedanssi tarkoittaa virtaminimiä sekä jännitemaksimia. Oikein asennetun puolen aallon lanka-antennin hyötysuhde on korkeampi kuin neljännesaallon langalla. Suuri-impedanssinen antenni, kuten puolen aallon lanka, voidaan sovittaa lähettimen matalaohmiseen ulostuloon vaikkapa neljännesaallon muuntajalla, joka yksinkertaisimmillaan on neljännesaallon parittoman monikerran mittainen syöttöjohto. Yleensä sovitusta tehdään kuitenkin antenninvirityslaitteella.

Maadoitettaessa puolen aallon lanka-antenni kaukopäästä putoaa sen syöttöpisteen impedanssi. Samalla antennin hyötysuhde jonkin verran laskee. Tämä kaukopään maadoittaminen joko päätevastuksen kautta tai suoraan saattaa olla kokeilemisen arvoista häiriöisessä asemapaikassa.