Working 160M From a Small Lot (and Larger Ones Too)

Jim Brown K9YC k9yc@arrl.net

http://audiosystemsgroup/com/publish.htm

What Happens on 160M?

- Contests, mostly during winter, mostly CW, one SSB
- Rag-chewing, especially SSB
- JT65A (USB, set dial to 1838 kHz)
- Work DX year round
 - -Summer has QRN, but best time to work VK/ZL, South America

160M Is a Tough Band

- Propagation variable, signals often not very strong, heavy QRN during the summer
 - –Mostly a nightime band, varies a lot through the night
 - During the winter, 800 miles or more is possible 2 hours before sunset, 2 hours after sunrise

160M Is a Tough Band

- Wavelength makes antennas more difficult
 - -Quarter-wave vertical is 130 Ft
 - -Half-wave dipole is 260 Ft, and it's "low" at 130 ft
 - -Verticals need radials or a counterpoise, and they work best if they're fairly large

What It Takes

- Verticals <u>rule</u> on 160M
- Taller is better
 - -Top loading is a very good thing
- Radials or a counterpoise are critical
- Don't let the perfect be the enemy of the good

Good Vertical Antennas

- A straight quarter-wave (Best)
 - $-\lambda/4 \sim 125$ ft at 1830 kHz with THHN
- Inverted L (Good)
 - -Go straight up as high as you can with a wire, then bend the remaining wire to run horizontal to resonate it
- Tee vertical (A bit better than L)
 - Like an inverted L, but the top is extended in opposite directions

Inverted L

Simple Tee Vertical

Other Vertical Radiators

- Shortened vertical with multiple top loading wires (capacity hat)
- Shortened vertical with capacity hat and bottom loading coil
- Shortened vertical with bottom loading coil
- Heliacal wound vertical (K6MM)

What is **Loading?**

- Loading is the modification of a short antenna so it looks longer to the transmitter (often resonant)
- Add series inductance
 - —At bottom or center of radiator
- Add horizontal wire(s) at the top
 - -Wires provide capacitance to earth

What is Top Loading?

- Bend top over (inverted L)
- Bend top both ways (Tee vertical)
- Add multiple wires to top
 - -Connect top guy wires to tower
 - Length of guys to first insulator provides top loading
- Yagis on top of a tower add top loading (not insulated elements)

Why Top Loading Is Best

- Current is what produces radiation
- Current in a resonant vertical peaks near the feedpoint, and is zero at the far end
- Adding inductance near a current peak "breaks it up" and reduces radiation
- Added resistance near feedpoint burns more power (R of inductor)
- Bottom loading at the base works, but burns some power
- Using bigger wire helps (#10 good)

Making a Shorter Wire Resonant

- Use insulated wire (1-2%)
- Make the conductor thicker
 - –2 or 3 wires spaced 6-12 inches apart, connected top and bottom (1-2%)
 - -Improves SWR bandwidth
- Not a lot, but every little bit helps

Good Inductors Are Easy

- Wind #10 THHN solid copper around 3-in or 4-in PVC conduit
 - Drill holes for wires at each end to hold in place
 - Extend wires to screws mounted to either end
 - Drill more holes for antenna wires
 - Loop antenna wire through holes, connect both wires at screws

160M Loading Coil 7 µH

Feedpoint of Sloping Vertical

Good Inductors Are Easy

- Use NEC to model antenna and predict inductance required to resonate the the antenna - or: Use Vector Analyzer to measure feedpoint Z of existing antenna that's too short, export data to SimSmith and predict inductance
- Coil winding formulas in ARRL Handbook are very accurate

How Much Top Loading?

- Use NEC to predict
- Even a very simple model will get you close for the radiator
- Connect the bottom of the vertical wire to ground, add a source at the bottom, add the top loading wire(s)
- Plot SWR in 10 kHz steps to find resonance
- Vary length of top wire(s) to set F_R

Top Loading Guidelines

- Make the vertical as tall as you can for best efficiency
- Do what you can with left-over wire length at the top, either T or L
- Add loading coil at base if needed to make it easier to tune
- For an Inverted L, making the total wire length = λ/4 = 130 ft will get you close

How Earth Affects Verticals

- Power is <u>lost</u> in earth <u>very near</u> the antenna <u>before it can be radiated</u>
 - Radials, counterpoise reduce this loss
 - -Radials, counterpoise make the most difference with poor soil

How Earth Affects Verticals

- Radiated signal is <u>reflected</u> by the earth <u>far</u> from the antenna
 - -Reflection adds to direct signal
 - -Shapes the vertical pattern
 - -Better soil helps low angle most
- Radials don't help the <u>reflection</u>, but they strengthen the radiated signal that gets reflected

What Kind of Soil Do I Have?

- Most of the Bay Area has "Average" soil
- Most of the North Bay has "Good" soil
- Most desert and very rocky areas are poor to very poor soil
- You can measure it see N6LF's website for a simple method

The Power of Earth Reflections

Vertical Pattern

Resistance Matters

- Radiation resistance (R_R) is the part of the feedpoint impedance that accounts for <u>radiated</u> power
- Mostly determined by vertical height of the radiator
- R_R is "good" resistance, larger is good

Radjation Resistance vs Height

Resistance Matters

• Ground resistance (R_G) combines with wire resistance (R_G) to burn transmitter power

It's A Simple Series Circuit

Loss Resistance Matters

- P_{TRANS} = P_{RAD}+P_{WIRE}+P_{GROUND}
- $P_{TRANS} = I^2 R_R + I^2 R_W + I^2 R_G$
- Antenna Efficiency = R_R/(R_W+R_G)
 - $-If(R_W+R_G) = R_R$, loss is 3dB
 - $-If(R_W+R_G) = 2R_R$, loss is 6dB
- We want large R_R, small R_G

Ground Resistance

- Depends on the nature of the earth around the antenna
 - -We can't change it except by moving
- Depends on the radial system
- Make R_G smaller by using
 - -more radials and longer radials
 - -a good counterpoise
 - -a ground screen

Tall Antenna, "Good" Radials

Tall Antenna, "Good" Radials

Short Antenna, Limited Radials

Short Antenna, Limited Radials

Typical Loss Resistances

- R_W of #10 wire ~1 Ω for $\lambda/4$
- It's hard to get R_G below 10 Ω with a lot of space, and 20 Ω is tough on a small lot
- So we usually ignore R_W and concentrate on trying to make R_G smaller and R_R larger

Why Radials or Counterpoise?

- Earth is a relatively poor conductor
 - that is, it's a (very big) resistor
- Even the best connection to earth is bad for an antenna – it drives current to that lossy earth
- Current in lossy earth burns transmitter power (P_G = I²R_G)
 before it can be radiated

Why Radials or Counterpoise?

- An ideal radial system:
 - -shields the antenna from the earth
 - -provides a path for return <u>current</u>
 - -Provides a return path for fields produced by the antenna
- A counterpoise provides only the return current path
 - -More about counterpoises later

Why Radials or Counterpoise?

- With no radials or counterpoise, the outside of the coax forms a single radial or counterpoise
 - —It's better than nothing, but not very effective
 - -And it can put RF in the shack

Guidelines for All Radials

- Insulated wire holds up longer
- #18 minimum size for durability
 - Large spools hard to buy
- #14 THHN (house wire) works well
 - Mass market items often less inexpensive and easy to find
 - Discount for 6 or more spools at big box stores (Home Depot, Lowe's)

On-Ground Radial Systems

- Best up to 60 $\lambda/4$ wires (shortened by V_F to 100 ft) laid out as symmetrically as you can
- Very Good many wires on the ground, lengths can be random
- Symmetry is good, but most radial systems must be shorter in some directions because they run into buildings, roads, property lines

Velocity Factor (V_F) vs Height

Traditional Radial Systems

- 60 radials, each 100 125 ft long, arranged symmetrically around the feedpoint
- That requires that we can rig our antenna in the center of open space with a 100 ft radius

Traditional Radial Systems

- 60 radials, each 100 125 ft long, arranged symmetrically around the feedpoint
- That requires that we can rig our antenna in the center of open space with a 100 ft radius
- Show of hands how many can do this?

Resonant Radials are Great, But:

- Few city and suburban lots are larger than 130 ft x 40 ft, most are smaller, and that includes a home and garage
- So most of us need a plan B (or C)

Three Limited Space Options

- Use as many radials as you can, each as long as will fit your space
- Use a ground screen made from galvanized hardware cloth
 - -as large as can reasonably fit in the space around your antenna
- Use a K2AV folded counterpoise
 - -66 ft long, centered at base of antenna, suspended at 8 ft

On-Ground Radial Guidelines

- Don't use radials longer than the vertical height of your antenna
 - -Current distribution makes them not work very well
 - If you want to use more wire, add more radials, not longer ones

On-Ground Radial Guidelines

- It's better to have more shorter radials than a few long ones
- You can never have too many
- Start with what you can do now, add more when you can
- Resonant length matters if you have only a few radials (<12), much less important if you have many

Should Radials Be Buried?

- Performance is about the same buried or laying on the ground
- Buried radials tend to be more stable with changes in weather
- Burial may offer some protection
- Radials laid on the ground will be overgrown by grass and brush

Cost/Benefit Analysis

- Question #1: What radial layouts give the most bang for the buck?
- Question #2: How much bang do I get from my buck?
- Question #3: How much is enough?
- Answers to all three questions
 - It depends a lot on your soil
 - It depends on R_R

Optimum Use of Wire On / In Ground #14 Insulated THHN (House Wire)

Radials	16	24	36	60	90
Length (Ft)	51.5	64	77	103	128
Total Wire	825	1,550	'	•	11,500
(Ft, \$)	\$66	\$124	\$224	\$496	\$920
Loss (dB)	3	2	1.5	1	0.5
R _{IN} Ohms	52	46	43	40	37

Loss and Feedpoint impedance are for λ/4 vertical over <u>average</u> soil (K4ERO, Dec '76, ARRL 2010 Handbook)

SWR and Ground Losses

- It's quite difficult to get ground and wire losses below about 4 Ω , and R_R above 35 Ω
- At the feedpoint, we're measuring
 R_R + R_W + R_G
- As ground losses are reduced (more radials) SWR rises
- In this case, higher SWR is good!

Optimum Use of Wire On / In Ground #14 Insulated THHN (House Wire)

Radials	16	24	36	60	90
Length (Ft)	51.5	64	77	103	128
Total Wire	825	1,550	'	•	11,500
(Ft, \$)	\$66	\$124	\$224	\$496	\$920
Loss (dB)	3	2	1.5	1	0.5
R _{IN} Ohms	52	46	43	40	37

Loss and Feedpoint impedance are for λ/4 vertical over <u>average</u> soil (K4ERO, Dec '76, ARRL 2010 Handbook)

Optimum Use of Wire On/In Ground K3LC – λ/4 vertical over <u>average</u> soil

Radials	12	18	28	40	80
Length (Ft)	42	55.5	71.5	100	145.5
Total Wire (Ft, \$) Gain (dBi)	500 \$40 0.1	•	2,000 \$160 .63	\$320	8,000 \$640 1.17

National Contest Journal March/April 2004
Computed from NEC4 Model

Optimum Use of Wire On/In Ground K3LC – λ/4 vertical <u>very poor</u> soil

Radials	8	12	18	26	36
Length (Ft)	62.5	83.3	111	153	222
Total Wire (Ft, \$)	500 \$40	·	2,000 \$160	•	8,000 \$640
Gain (dBi)	-3.1	-2.5	-1.9	-1.2	5

National Contest Journal March/April 2004
Computed from NEC4 Model

Ground Screens Can Work

- Some AM broadcasters use a heavy copper mesh, typically 40 ft square surrounding the tower, with radials connected at perimeter of the mesh
- Provides very effective shielding between antenna and earth where current density and magnetic fields are strongest

Some Ground Screen Solutions

- Use strips of 3-ft or 5-ft wide galvanized hardware cloth
 - -~ \$350 for 600 sq ft, 19-gauge
- Or strips of galvanized welded wire fencing 2" x 2" or 2" x 4" grid
 - -~ \$ 150 for 600 sq ft, 14 gauge
- Or strips of galvanized wire mesh,
 1" x 1" squares

1/2" Galvanized Hardware Cloth

1-in x 1-in Galvanized Wire Mesh

Some Ground Screen Solutions

- If possible, lay strips out radially in four directions
- Use alternative layouts when it's the best you can do
 - –A single strip, centered below the antenna if possible, or even two running parallel to each other
 - -More is better

Galvanized Hardware Cloth

- Sources of 19-gauge, 1/2 in grid
 - -3 ft x 25 ft \$50 Home Depot
 - -3 ft x 50 ft \$75 amazon.com
 - -3 ft x 100 ft \$108 Howard Wire, Hayward, CA (56#)
- Use a layout that fits your space
 - 4 3' x 25' strips 300 sq ft
 - 8 3' x 25' strips @ 45° 600 sq ft
 - 4 3' x 50' strips 600 sq ft

Galvanized Welded Wire Fencing

- Home Depot, Lowe's, etc.
- Cheap! For 2" x 4" grid, 14 gauge
 - $-4-3' \times 50'$ strips, 600 sq ft ~ \$120
 - $-4-4' \times 50'$ strips, 800 sq ft \sim \$160
 - $-8-2' \times 25'$ strips, 400 sq ft \sim \$80
- For 1" x 2" grid, 14 gauge (Ace)
 - $-4 2' \times 25'$ strips 400 sq ft ~ \$100
- For 2" x 3" grid, 16 gauge (Ace)
 - $-4 3' \times 50'$ strips 600 sq ft ~ \$136

Using Galvanized Wire Mesh

- Can be on the ground or buried
- Don't try to solder to it, use mechanical connections
- Avoid damage to the galvanizing
- Join overlapping or adjacent strips at multiple points
- All of these mesh options are OK for our purposes

Galvanized Wire Mesh

- Decent alternative to radials
- Compare 4 4 ft x 50 ft mesh strips to 60 radials the same length
 - –Much higher density close to antenna where loss is greatest
 - -Less density further from antenna
 - -Performance could be close

Counterpoise Systems

- Any end-fed antenna needs a path for return current, and for the fields produced by the antenna
- Radial systems are best, but not always practical
- A <u>counterpoise</u> is what we call another conductor that can sink the return current (but may not help much with the fields)

K2AV Folded Counterpoise

- Designed as a solution for small lots – only 66 ft long x 8 ft high
- Easy to build
- Folded design places currents in overlapping segments out of phase with each other, so fields coupling to the earth partially cancel, reducing earth losses

K2AV Folded Counterpoise

Dimensions for #12 bare or enameled copper, spaced 4 inches, 8 ft high Use 1/2 inch PVC conduit for spreaders

K2AV Folded Counterpoise

- K2AV says it's roughly equal to 4 elevated radials
- Requires 1:1 transformer, <u>or</u> K9YC feedline choke and loading coil

K2AV Matching / Isolation Xfmr

A version of this transformer is sold by Balun Designs (\$83 + shipping). The K9YC method is much cheaper

K2AV's Matching Method

12 bifilar turns #12 Teflon, on Amidon T300A-2 #2 powdered iron core, connected as a <u>transformer</u>, not a choke

Transformer in Box

By K8OZ

K2AV Folded Counterpoise

- K2AV says the FCP is ineffective without an isolation transformer, and that a ferrite choke will fry
- He's partly right, but there's more to it.

W8JI's Analysis (Using NEC)

- The counterpoise is electrically short (< λ/4), so it needs series L
- The K2AV-designed transformer has enough leakage inductance to provide that series L
- The series L makes the FCP work better, and the transformer keeps common mode current off the coax

K9YC's Analysis (based on W8JI's)

- The required series L can easily be provided by a simple loading coil wound on 4-inch PVC conduit
- Any of my common mode chokes designed for 160M will keep RF off the coax
- Both the inductor and the choke are needed – with no inductor, the antenna is badly unbalanced, and the choke will fry at high power

K9YC's Analysis (based on W8JI's)

- Adding series L, either with the transformer or a loading coil provides the balance
- W8JI says X_C = 195 Ω , so needed L is ~ 17 μ H, 13 close-wound turns of #10 THHN on 4-inch PVC conduit
- Once the antenna is reasonably balanced, a good ferrite choke can handle the power

Add Loading Coil Here

Add loading coil between counterpoise and coax shield <u>and</u>
Add K9YC ferrite choke to feedline

Coax Choke for 160M

Coax Choke for 160M

Another Choke for 160M – 20M

16 bifilar turns #12 THHN on #31 core, connected as parallel wire transmission line between coax and antenna

Using Your Tower on 160M

- Load it as a vertical
 - See ARRL Handbook, ARRL Antenna Book for matching methods
 - Gamma match
 - Omega match
- Use tower to support one or more sloping wires, load the wire(s)
 - -Some can produce gain

Feeding a Tower on 160M

- Ham towers are electrically longer than their physical height
- Resonant frequency is lowered by
 - -Cross section of the tower
 - -Top-loading of the boom and noninsulated elements of yagi antennas
 - -Typical tri-bander or 3-el 20M Yagi is equivalent to 30-40 ft height
 - -Less if some elements are insulated

Feeding a Grounded Tower

- Use NEC to find resonance
 - Add to the model all antenna elements, including booms, that are electrically connected to the tower (but not insulated elements)
 - -Place a source at the base, connect base to ground, and compute SWR over the range of frequencies where you expect to find resonance

Tower Resonance – An Example

- My 45 ft tower has:
 - -17 ft mast above tower
 - -3-el 20M Yagi at top of mast
 - -4-el 15M Yagi 10 ft below top of mast
 - Long boom 2M Yagi side-mounted just below rotator
- NEC predicts 2.1 MHz resonance

Feeding a Grounded Tower

- Using NEC to find resonance
 - -Equation for equivalent diameter of triangular tower
 - D = Diameter of leg, F = face width

$$\sqrt[3]{\frac{DF^{2}}{2}}$$

Grounded Tower Needs Radials

- Base connected to lossy earth, is a poor RF ground
- Use on-ground or buried radials
- Radials also needed if you want tower to be a passive reflector
 - No radials means high resistance in series with tower, reducing current, killing the gain it could provide
- Ground screen also an option

Hang A Sloping Vertical on Tower

- Mount 10 ft length 4-in PVC horizontally below rotator, use it to support sloping wire, insulated from tower
- Feed wire as a vertical, adding top or base loading as required
- Add radials, ground screen, or counterpoise at feedpoint

Hang A Sloping Vertical on Tower

- Depending on height, tower may act as passive reflector, providing gain in direction of slope
 - -If so, tower needs on-ground radials
 - -Follow on-ground guidelines
 - -I'm getting nearly 5 dBi
- See K3LR's and N6LF's websites, ARRL Handbook, ARRL Antenna Book for more sloping wire ideas

What To Do With More Space?

- A few of us are lucky enough to have space – I have 8 acres of redwoods
- I hang wires from trees, run radials, both elevated and on the ground through the woods
- Watch out for interaction. That 45
 ft tower interacts with my 160M
 verticals, changing their pattern!

On-Ground Radial Guidelines

- Use taller antenna, more and longer radials
- Resonant length matters if you have only a few radials (<12), much less important if you have many
- 95-100 ft is "in the ballpark" for THHN radials laying on the ground
 - depends on soil conductivity, may vary throughout year with moisture

On-Ground Radial Guidelines

- Connect opposing radials in pairs to antenna impedance meter (MFJ259, etc.) to find their resonance
- Trim radials to make them resonant
- Lengthening effect of soil will be greatest when soil is wet, so do your first trim when soil is dry

Measured, 130 ft radials laying on average ground, λ/4 vertical

4 radials	\$42	0 dB
8 radials	\$84	0.8 dB
16 radials	\$168	1.2 dB
32 radials	\$336	2.1 dB
64 radials	\$672	2.4 dB

(Rudy Severns N6LF QEX Jul/Aug '09)

4 λ/4 radials or 100 λ/4 radials on ground – how much difference?

- Over very good soil 3-4 dB
- Over average soil 5-6 dB
- Over poor soil 6-7 dB

Measured by N7CL at many varied sites as a consultant to broadcasters and the military

Source: Topband reflector archives

Elevated Radial Systems

- Good Four λ/4 radials elevated at least 18 ft (not shortened by V_F)
- Better Increase number to 8-16
- Height matters elevated radials don't work very well unless they are at least 16 ft high, higher better
- Symmetry matters differences can greatly increase loss

Symmetry of Elevated Radials

- Most important if only 4 radials
- Soil under radials varies, causes asymmetry
- Small differences can cause major imbalance in currents, greatly increasing ground loss
- Using more radials minimizes the effects of asymmetry

To Minimize Asymmetry Losses

- Connect elevated radials <u>only</u> to coax shield, <u>never</u> to ground rod
- Always use a serious ferrite choke on the coax
- Insulate the ends up to 2 kV can be present at high power

Elevated Radials in Limited Space

- Shorter radials can work <u>if</u>:
 - -There are many of them
 - -They are equal in length
 - -They are equal in height
 - -They are equally spaced
 - -They are high (at least 16 ft)
- If you can't satisfy this, use onground radials, wire mesh, or a counterpoise

A Simple Match for a Longer Wire

- As a wire is made longer than λ/4,
 R_R gets larger and the antenna looks inductive
- If space permits, rig a wire long enough that $R_R + R_W + R_G = 50\Omega$
- Add a series capacitor to tune out the inductance
 - Use HV capacitors from HSC if you want to run high power

How Much Capacitance?

- Method #1: In NEC model, find X when $R = 50\Omega$, compute C
- Method #2: Measure feedpoint Z to get X, compute C
- Method #3: Trial and error add series C until SWR = 1:1
- All three work, #1 and #2 are faster and less work

Capacitors to Handle High Power

- An important characteristic of any capacitor is it's Equivalent Series Resistance (ESR)
- ESR burns power (I²R)
- current is highest at the feedpoint, so cap with high ESR will fry
- Caps with higher voltage rating may have lower ESR, but not always

Capacitors to Handle High Power

- HSC has a good selection of HV disc ceramic caps, but not all have low ESR
- They're cheap, so buy a selection and try them
- Add caps to resonate the antenna, transmit keydown for a while, stop transmitting, and feel the cap
- If cap(s) are cool (or slightly warm),
 ESR is low enough

Capacitors to Handle High Power

- Temperature coefficient (TC)
 - How much capacitance change in parts per million per degree C
 - -N750 = -7.5% for 100 C° temp rise
 - –NPO = no change (expensive)
- Good low cost HV caps often have a high TC, work fine if low ESR
- Resonance goes up slightly winter to summer, or if the cap gets hot

Some High Voltage Caps That Work Well

How Important is Matching?

- Losses on 160M are quite low in any decent RG8, even when not perfectly matched (~ 0.25dB/100 ft)
 - -A 3:1 match at the antenna is plenty good enough unless the run is quite long (>250 ft) with a decent tuner in the shack
- Worry about matching only to make your power amp happy

Receiving Antennas

- You can't work them if you can't hear them
- All serious 160M operators take RX antennas seriously
- Loop and flag antennas reject some noise, some have directivity

Receiving Antennas

- These are best if there's space
 - -Beverages
 - Phased arrays of verticals
- For limited space
 - –K9AY loop, Waller flag
 - N6RK has a nice feed system for magnetic loop

References

- ARRL Handbook
- ARRL Antenna Book
- ON4UN Low Band Dxing
- N6LF website
 - http://www.antennasbyn6lf.com
- N6RK website <u>www.n6rk.com</u>
- K9AY loop <u>www.aytechnologies.com</u>

References

- Waller Flag <u>www.n4is.com</u>
- K3LR Website <u>www.k3lr.com</u>
 - -K9RS 2008 Dayton Antenna Forum
 - -NC0B 2009 Dayton Antenna Forum
- NC0B on Ground Screens (Ham Radio May 1977)

http://www.sherweng.com

Working 160M From a Small Lot (and Larger Ones Too)

Jim Brown K9YC k9yc@arrl.net

http://audiosystemsgroup/com/publish.htm