


Editors William A. Imbriale, Steven (Shichang) Gao and Luigi Boccia

Space Antenna HANDBOOK


 WILEY

Contents

<i>Preface</i>	xvii
<i>Acknowledgments</i>	xix
<i>Acronyms</i>	xxi
<i>Contributors</i>	xxv
1 Antenna Basics	1
<i>Luigi Boccia and Ølav Breinbjerg</i>	
1.1 Introduction	1
1.2 Antenna Performance Parameters	2
1.2.1 Reflection Coefficient and Voltage Standing Wave Ratio	2
1.2.2 Antenna Impedance	3
1.2.3 Radiation Pattern and Coverage	4
1.2.4 Polarization	6
1.2.5 Directivity	7
1.2.6 Gain and Realized Gain	8
1.2.7 Equivalent Isotropically Radiated Power	8
1.2.8 Effective Area	9
1.2.9 Phase Center	9
1.2.10 Bandwidth	9
1.2.11 Antenna Noise Temperature	9
1.3 Basic Antenna Elements	10
1.3.1 Wire Antennas	10
1.3.2 Horn Antennas	10
1.3.3 Reflectors	15
1.3.4 Helical Antennas	17
1.3.5 Printed Antennas	19
1.4 Arrays	26
1.4.1 Array Configurations	28
1.5 Basic Effects of Antennas in the Space Environment	30
1.5.1 Multipaction	30
1.5.2 Passive Inter-modulation	31
1.5.3 Outgassing	31
References	32

2 Space Antenna Modeling	36
<i>Jian Feng Zhang, Xue Wei Ping, Wen Ming Yu, Xiao Yang Zhou, and Tie Jun Cui</i>	
2.1 Introduction	36
2.1.1 Maxwell's Equations	37
2.1.2 CEM	37
2.2 Methods of Antenna Modeling	39
2.2.1 Basic Theory	39
2.2.2 Method of Moments	40
2.2.3 FEM	45
2.2.4 FDTD Method	49
2.3 Fast Algorithms for Large Space Antenna Modeling	54
2.3.1 Introduction	54
2.3.2 MLFMA	54
2.3.3 Hierarchical Basis for the FEM	62
2.4 Case Studies: Effects of the Satellite Body on the Radiation Patterns of Antennas	68
2.5 Summary	73
Acknowledgments	73
References	73
3 System Architectures of Satellite Communication, Radar, Navigation and Remote Sensing	76
<i>Michael A. Thorburn</i>	
3.1 Introduction	76
3.2 Elements of Satellite System Architecture	76
3.3 Satellite Missions	77
3.4 Communications Satellites	77
3.4.1 Fixed Satellite Services	77
3.4.2 Broadcast Satellite Services (Direct Broadcast Services)	78
3.4.3 Digital Audio Radio Services	78
3.4.4 Direct to Home Broadband Services	78
3.4.5 Mobile Communications Services	78
3.5 Radar Satellites	79
3.6 Navigational Satellites	79
3.7 Remote Sensing Satellites	80
3.8 Architecture of Satellite Command and Control	80
3.9 The Communications Payload Transponder	80
3.9.1 Bent-Pipe Transponders	81
3.9.2 Digital Transponders	81
3.9.3 Regenerative Repeater	81
3.10 Satellite Functional Requirements	81
3.10.1 Key Performance Concepts: Coverage, Frequency Allocations	82
3.10.2 Architecture of the Communications Payload	82
3.10.3 Satellite Communications System Performance Requirements	83
3.11 The Satellite Link Equation	83
3.12 The Microwave Transmitter Block	84
3.12.1 Intercept Point	85
3.12.2 Output Backoff	86
3.12.3 The Transmit Antenna and EIRP	87

3.13	Rx Front-End Block	88
3.13.1	Noise Figure and Noise Temperature	88
3.14	Received Power in the Communications System's RF Link	90
3.14.1	The Angular Dependencies of the Uplink and Downlink	91
3.15	Additional Losses in the Satellite and Antenna	91
3.15.1	Additional Losses due to Propagation Effects and the Atmosphere	91
3.15.2	Ionospheric Effects – Scintillation and Polarization Rotation	93
3.16	Thermal Noise and the Antenna Noise Temperature	93
3.16.1	The Interface between the Antenna and the Communications System	93
3.16.2	The Uplink Signal to Noise	94
3.17	The SNR Equation and Minimum Detectable Signal	94
3.18	Power Flux Density, Saturation Flux Density and Dynamic Range	95
3.18.1	Important Relationship between PFD and Gain State of the Satellite Transponder	95
3.19	Full-Duplex Operation and Passive Intermodulation	96
3.20	Gain and Gain Variation	96
3.21	Pointing Error	97
3.22	Remaining Elements of Satellite System Architecture	98
3.23	Orbits and Orbital Considerations	98
3.24	Spacecraft Introduction	100
3.25	Spacecraft Budgets (Mass, Power, Thermal)	101
3.25.1	Satellite Mass	101
3.25.2	Satellite Power	101
3.25.3	Satellite Thermal Dissipation	101
3.26	Orbital Mission Life and Launch Vehicle Considerations	102
3.27	Environment Management (Thermal, Radiation)	102
3.28	Spacecraft Structure (Acoustic/Dynamic)	103
3.29	Satellite Positioning (Station Keeping)	103
3.30	Satellite Positioning (Attitude Control)	104
3.31	Power Subsystem	104
3.32	Tracking, Telemetry, Command and Monitoring	105
	References	105
4	Space Environment and Materials	106
	<i>J. Santiago-Prowald and L. Salghetti Drioli</i>	
4.1	Introduction	106
4.2	The Space Environment of Antennas	106
4.2.1	The Radiation Environment	107
4.2.2	The Plasma Environment	109
4.2.3	The Neutral Environment	110
4.2.4	Space Environment for Typical Spacecraft Orbits	111
4.2.5	Thermal Environment	111
4.2.6	Launch Environment	113
4.3	Selection of Materials in Relation to Their Electromagnetic Properties	117
4.3.1	RF Transparent Materials and Their Use	117
4.3.2	RF Conducting Materials and Their Use	117
4.3.3	Material Selection Golden Rules for PIM Control	118

4.4	Space Materials and Manufacturing Processes	118
4.4.1	Metals and Their Alloys	118
4.4.2	Polymer Matrix Composites	121
4.4.3	Ceramics and Ceramic Matrix Composites	125
4.5	Characterization of Mechanical and Thermal Behaviour	127
4.5.1	Thermal Vacuum Environment and Outgassing Screening	127
4.5.2	Fundamental Characterization Tests of Polymers and Composites	128
4.5.3	Characterization of Mechanical Properties	130
4.5.4	Thermal and Thermoelastic Characterization	131
	Acknowledgements	131
	References	131
5	Mechanical and Thermal Design of Space Antennas	133
	<i>J. Santiago-Prowald and Heiko Ritter</i>	
5.1	Introduction: The Mechanical–Thermal–Electrical Triangle	133
5.1.1	Antenna Product	134
5.1.2	Configuration, Materials and Processes	135
5.1.3	Review of Requirements and Their Verification	136
5.2	Design of Antenna Structures	136
5.2.1	Typical Design Solutions for Reflectors	136
5.2.2	Structural Description of the Sandwich Plate Architecture	143
5.2.3	Thermal Description of the Sandwich Plate Architecture	143
5.2.4	Electrical Description of the Sandwich Plate Architecture in Relation to Thermo-mechanical Design	144
5.3	Structural Modelling and Analysis	144
5.3.1	First-Order Plate Theory	145
5.3.2	Higher Order Plate Theories	148
5.3.3	Classical Laminated Plate Theory	148
5.3.4	Homogeneous Isotropic Plate Versus Symmetric Sandwich Plate	149
5.3.5	Skins Made of Composite Material	150
5.3.6	Honeycomb Core Characteristics	152
5.3.7	Failure Modes of Sandwich Plates	152
5.3.8	Mass Optimization of Sandwich Plate Architecture for Antennas	154
5.3.9	Finite Element Analysis	156
5.3.10	Acoustic Loads on Antennas	159
5.4	Thermal and Thermoelastic Analysis	166
5.4.1	The Thermal Environment of Space Antennas	166
5.4.2	Transverse Thermal Conductance Model of the Sandwich Plate	167
5.4.3	Thermal Balance of the Flat Sandwich Plate	168
5.4.4	Thermal Distortions of a Flat Plate in Space	169
5.4.5	Thermoelastic Stability of an Offset Parabolic Reflector	171
5.4.6	Thermal Analysis Tools	172
5.4.7	Thermal Analysis Cases	173
5.4.8	Thermal Model Uncertainty and Margins	173
5.5	Thermal Control Strategies	173
5.5.1	Requirements and Principal Design Choices	173

5.5.2	Thermal Control Components	174
5.5.3	Thermal Design Examples	176
Acknowledgements		177
References		178
6	Testing of Antennas for Space	179
<i>Jerzy Lemanczyk, Hans Juergen Steiner, and Quiterio Garcia</i>		
6.1	Introduction	179
6.2	Testing as a Development and Verification Tool	180
6.2.1	Engineering for Test	180
6.2.2	Model Philosophy and Definitions	182
6.2.3	Electrical Model Correlation	190
6.2.4	Thermal Testing and Model Correlation	195
6.3	Antenna Testing Facilities	203
6.3.1	Far-Field Antenna Test Ranges	203
6.3.2	Compact Antenna Test Ranges	203
6.3.3	Near-Field Measurements and Facilities	212
6.3.4	Environmental Test Facilities and Mechanical Testing	220
6.3.5	PIM Testing	224
6.4	Case Study: SMOS	226
6.4.1	The SMOS MIRAS Instrument	227
6.4.2	SMOS Model Philosophy	231
6.4.3	Antenna Pattern Test Campaign	238
References		248
7	Historical Overview of the Development of Space Antennas	250
<i>Antoine G. Roederer</i>		
7.1	Introduction	250
7.2	The Early Days	252
7.2.1	Wire and Slot Antennas on Simple Satellite Bodies	252
7.2.2	Antenna Computer Modelling Takes Off	254
7.2.3	Existing/Classical Antenna Designs Adapted for Space	259
7.3	Larger Reflectors with Complex Feeding Systems	262
7.3.1	Introduction	262
7.3.2	Multi-frequency Antennas	263
7.3.3	Large Unfurlable Antennas	271
7.3.4	Solid Surface Deployable Reflector Antennas	279
7.3.5	Polarization-Sensitive and Shaped Reflectors	282
7.3.6	Multi-feed Antennas	285
7.4	Array Antennas	297
7.4.1	Conformal Arrays on Spin-Stabilized Satellites	297
7.4.2	Arrays for Remote Sensing	298
7.4.3	Arrays for Telecommunications	302
7.5	Conclusions	306
Acknowledgements		307
References		307

8 Deployable Mesh Reflector Antennas for Space Applications: RF Characterizations	314
<i>Paolo Focardi, Paula R. Brown, and Yahya Rahmat-Samii</i>	
8.1 Introduction	314
8.2 History of Deployable Mesh Reflectors	315
8.3 Design Considerations Specific to Mesh Reflectors	320
8.4 The SMAP Mission – A Representative Case Study	320
8.4.1 Mission Overview	320
8.4.2 Key Antenna Design Drivers and Constraints	322
8.4.3 RF Performance Determination of Reflector Surface Materials	327
8.4.4 RF Modeling of the Antenna Radiation Pattern	329
8.4.5 Feed Assembly Design	338
8.4.6 Performance Verification	340
8.5 Conclusion	341
Acknowledgments	341
References	341
9 Microstrip Array Technologies for Space Applications	344
<i>Antonio Montesano, Luis F. de la Fuente, Fernando Monjas, Vicente García, Luis E. Cuesta, Jennifer Campuzano, Ana Trastoy, Miguel Bustamante, Francisco Casares, Eduardo Alonso, David Álvarez, Silvia Arenas, José Luis Serrano, and Margarita Naranjo</i>	
9.1 Introduction	344
9.2 Basics of Array Antennas	345
9.2.1 Functional (Driving) Requirements and Array Design Solutions	345
9.2.2 Materials for Passive Arrays Versus Environmental and Design Requirements	347
9.2.3 Array Optimization Methods and Criteria	349
9.3 Passive Arrays	350
9.3.1 Radiating Panels for SAR Antennas	350
9.3.2 Navigation Antennas	354
9.3.3 Passive Antennas for Deep Space	361
9.4 Active Arrays	363
9.4.1 Key Active Elements in Active Antennas: Amplifiers	363
9.4.2 Active Hybrids	366
9.4.3 The Thermal Dissipation Design Solution	367
9.4.4 Active Array Control	369
9.4.5 Active Arrays for Communications and Data Transmission	370
9.5 Summary	383
Acknowledgements	383
References	384
10 Printed Reflectarray Antennas for Space Applications	385
<i>Jose A. Encinar</i>	
10.1 Introduction	385
10.2 Principle of Operation and Reflectarray Element Performance	388
10.3 Analysis and Design Techniques	391
10.3.1 Analysis and Design of Reflectarray Elements	391

10.3.2 Design and Analysis of Reflectarray Antennas	393
10.3.3 Broadband Techniques	396
10.4 Reflectarray Antennas for Telecommunication and Broadcasting Satellites	400
10.4.1 Contoured-Beam Reflectarrays	400
10.4.2 Dual-Coverage Transmit Antenna	402
10.4.3 Transmit–Receive Antenna for Coverage of South America	405
10.5 Recent and Future Developments for Space Applications	414
10.5.1 Large-Aperture Reflectarrays	414
10.5.2 Inflatable Reflectarrays	415
10.5.3 High-Gain Antennas for Deep Space Communications	416
10.5.4 Multibeam Reflectarrays	418
10.5.5 Dual-Reflector Configurations	420
10.5.6 Reconfigurable and Steerable Beam Reflectarrays	424
10.5.7 Conclusions and Future Developments	428
Acknowledgments	428
References	429
11 Emerging Antenna Technologies for Space Applications	435
<i>Safieddin Safavi-Naeini and Mohammad Fakharzadeh</i>	
11.1 Introduction	435
11.2 On-Chip/In-Package Antennas for Emerging Millimeter-Wave Systems	436
11.2.1 Recent Advances in On-Chip Antenna Technology	436
11.2.2 Silicon IC Substrate Limitations for On-Chip Antennas	437
11.2.3 On-Chip Antenna on Integrated Passive Silicon Technology	439
11.3 Integrated Planar Waveguide Technologies	441
11.4 Microwave/mmW MEMS-Based Circuit Technologies for Antenna Applications	445
11.4.1 RF/Microwave MEMS-Based Phase Shifter	447
11.4.2 Reflective-Type Phase Shifters for mmW Beam-Forming Applications	447
11.5 Emerging THz Antenna Systems and Integrated Structures	448
11.5.1 THz Photonics Techniques: THz Generation Using Photo-mixing Antennas	451
11.5.2 THz Generation Using a Photo-mixing Antenna Array	453
11.6 Case Study: Low-Cost/Complexity Antenna Technologies for Land-Mobile Satellite Communications	454
11.6.1 System-Level Requirements	454
11.6.2 Reconfigurable Very Low-Profile Antenna Array Technologies	454
11.6.3 Beam Steering Techniques	455
11.6.4 Robust Zero-Knowledge Beam Control Algorithm	457
11.6.5 A Ku-band Low-Profile, Low-Cost Array System for Vehicular Communication	458
11.7 Conclusions	462
References	462
12 Antennas for Satellite Communications	466
<i>Eric Amyotte and Luís Martins Camelo</i>	
12.1 Introduction and Design Requirements	466
12.1.1 Link Budget Considerations	467

12.1.2	Types of Satellite Communications Antennas	469
12.1.3	Materials	469
12.1.4	The Space Environment and Its Design Implications	470
12.1.5	Designing for Commercial Applications	470
12.2	UHF Satellite Communications Antennas	471
12.2.1	Typical Requirements and Solutions	471
12.2.2	Single-Element Design	472
12.2.3	Array Design	473
12.2.4	Multipactor Threshold	473
12.3	L/S-band Mobile Satellite Communications Antennas	474
12.3.1	Introduction	474
12.3.2	The Need for Large Unfurlable Reflectors	474
12.3.3	Beam Forming	475
12.3.4	Hybrid Matrix Power Amplification	476
12.3.5	Feed Array Element Design	478
12.3.6	Diplexers	478
12.3.7	Range Measurements	479
12.4	C-, Ku- and Ka-band FSS/BSS Antennas	479
12.4.1	Typical Requirements and Solutions	479
12.4.2	The Shaped-Reflector Technology	480
12.4.3	Power Handling	481
12.4.4	Antenna Structures and Reflectors	481
12.4.5	Reflector Antenna Geometries	482
12.4.6	Feed Chains	491
12.5	Multibeam Broadband Satellite Communications Antennas	496
12.5.1	Typical Requirements and Solutions	496
12.5.2	SFB Array-Fed Reflector Antennas	497
12.5.3	FAFR Antennas	500
12.5.4	DRA Antennas	503
12.5.5	RF Sensing and Tracking	503
12.6	Antennas for Non-geostationary Constellations	504
12.6.1	Typical Requirements and Solutions	504
12.6.2	Global Beam Ground Links	505
12.6.3	High-Gain Ground Links	505
12.6.4	Intersatellite Links or Cross-links	506
12.6.5	Feeder Links	507
Acknowledgments		508
References		508
13	SAR Antennas	511
<i>Pasquale Capice and Andrea Torre</i>		
13.1	Introduction to Spaceborne SAR Systems	511
13.1.1	General Presentation of SAR Systems	511
13.1.2	Azimuth Resolution in Conventional Radar and in SAR	512
13.1.3	Antenna Requirements Versus Performance Parameters	514

13.2	Challenges of Antenna Design for SAR	518
13.2.1	Reflector Antennas	518
13.2.2	Active Antennas and Subsystems	519
13.3	A Review of the Development of Antennas for Spaceborne SAR	534
13.3.1	TecSAR	534
13.3.2	SAR- Lupe	535
13.3.3	ASAR (EnviSat)	535
13.3.4	Radarsat 1	535
13.3.5	Radarsat 2	535
13.3.6	Palsar (ALOS)	535
13.3.7	TerraSAR-X	536
13.3.8	COSMO (SkyMed)	536
13.4	Case Studies of Antennas for Spaceborne SAR	539
13.4.1	Instrument Design	539
13.4.2	SAR Antenna	540
13.5	Ongoing Developments in SAR Antennas	544
13.5.1	Sentinel 1	544
13.5.2	Saocom Mission	544
13.5.3	ALOS 2	545
13.5.4	COSMO Second Generation	545
13.6	Acknowledgments	546
	References	546
14	Antennas for Global Navigation Satellite System Receivers	548
	<i>Chi-Chih Chen, Steven (Shichang) Gao, and Moazam Maqsood</i>	
14.1	Introduction	548
14.2	RF Requirements of GNSS Receiving Antenna	551
14.2.1	General RF Requirements	551
14.2.2	Advanced Requirements for Enhanced Position Accuracy and Multipath Signal Suppression	556
14.3	Design Challenges and Solutions for GNSS Antennas	561
14.3.1	Wide Frequency Coverage	562
14.3.2	Antenna Delay Variation with Frequency and Angle	562
14.3.3	Antenna Size Reduction	567
14.3.4	Antenna Platform Scattering Effect	568
14.4	Common and Novel GNSS Antennas	572
14.4.1	Single-Element Antenna	572
14.4.2	Multi-element Antenna Array	580
14.5	Spaceborne GNSS Antennas	582
14.5.1	Requirements for Antennas On Board Spaceborne GNSS Receivers	582
14.5.2	A Review of Antennas Developed for Spaceborne GNSS Receivers	584
14.6	Case Study: Dual-Band Microstrip Patch Antenna for Spacecraft Precise Orbit Determination Applications	586
14.6.1	Antenna Development	586
14.6.2	Results and Discussions	588
14.7	Summary	591
	References	592

15	Antennas for Small Satellites	596
<i>Steven (Shichang) Gao, Keith Clark, Jan Zackrisson, Kevin Maynard, Luigi Boccia, and Jiadong Xu</i>		
15.1	Introduction to Small Satellites	596
15.1.1	Small Satellites and Their Classification	596
15.1.2	Microsatellites and Constellations of Small Satellites	597
15.1.3	Cube Satellites	598
15.1.4	Formation Flying of Multiple Small Satellites	599
15.2	The Challenges of Designing Antennas for Small Satellites	600
15.2.1	Choice of Operating Frequencies	600
15.2.2	Small Ground Planes Compared with the Operational Wavelength	601
15.2.3	Coupling between Antennas and Structural Elements	601
15.2.4	Antenna Pattern	602
15.2.5	Orbital Height	602
15.2.6	Development Cost	602
15.2.7	Production Costs	602
15.2.8	Testing Costs	602
15.2.9	Deployment Systems	603
15.2.10	Volume	603
15.2.11	Mass	603
15.2.12	Shock and Vibration Loads	603
15.2.13	Material Degradation	603
15.2.14	Atomic Oxygen	603
15.2.15	Material Outgassing	604
15.2.16	Creep	604
15.2.17	Material Charging	604
15.2.18	The Interaction between Satellite Antennas and Structure	604
15.3	Review of Antenna Development for Small Satellites	606
15.3.1	Antennas for Telemetry, Tracking and Command (TT&C)	606
15.3.2	Antennas for High-Rate Data Downlink	609
15.3.3	Antennas for Global Navigation Satellite System (GNSS) Receivers and Reflectometry	615
15.3.4	Antennas for Intersatellite Links	618
15.3.5	Other Antennas	619
15.4	Case Studies	621
15.4.1	Case Study 1: Antenna Pointing Mechanism and Horn Antenna	621
15.4.2	Case Study 2: X-band Downlink Helix Antenna	623
15.5	Conclusions	627
	References	628
16	Space Antennas for Radio Astronomy	629
<i>Paul F. Goldsmith</i>		
16.1	Introduction	629
16.2	Overview of Radio Astronomy and the Role of Space Antennas	629
16.3	Space Antennas for Cosmic Microwave Background Studies	631
16.3.1	The Microwave Background	631

16.3.2	Soviet Space Observations of the CMB	632
16.3.3	The Cosmic Background Explorer (COBE) Satellite	633
16.3.4	The Wilkinson Microwave Anisotropy Probe (WMAP)	635
16.3.5	The Planck Mission	637
16.4	Space Radio Observatories for Submillimeter/Far-Infrared Astronomy	641
16.4.1	Overview of Submillimeter/Far-Infrared Astronomy	641
16.4.2	The Submillimeter Wave Astronomy Satellite	643
16.4.3	The Odin Orbital Observatory	646
16.4.4	The Herschel Space Observatory	648
16.4.5	The Future: Millimetron, CALISTO, and Beyond	650
16.5	Low-Frequency Radio Astronomy	652
16.5.1	Overview of Low-Frequency Radio Astronomy	652
16.5.2	Early Low-Frequency Radio Space Missions	653
16.5.3	The Future	655
16.6	Space VLBI	655
16.6.1	Overview of Space VLBI	655
16.6.2	HALCA	656
16.6.3	RadioAstron	658
16.7	Summary	658
	Acknowledgments	660
	References	660
17	Antennas for Deep Space Applications	664
	<i>Paula R. Brown, Richard E. Hodges, and Jacqueline C. Chen</i>	
17.1	Introduction	664
17.2	Telecommunications Antennas	665
17.3	Case Study I – Mars Science Laboratory	666
17.3.1	MSL Mission Description	666
17.3.2	MSL X-band Antennas	668
17.3.3	MSL UHF Antennas	676
17.3.4	MSL Terminal Descent Sensor (Landing Radar)	680
17.4	Case Study II – Juno	681
17.4.1	Juno Mission Description	681
17.4.2	Telecom Antennas	682
17.4.3	Juno Microwave Radiometer Antennas	684
	Acknowledgments	692
	References	693
18	Space Antenna Challenges for Future Missions, Key Techniques and Technologies	695
	<i>Cyril Mangenot and William A. Imbriale</i>	
18.1	Overview of Chapter Contents	695
18.2	General Introduction	696
18.3	General Evolution of Space Antenna Needs and Requirements	697
18.4	Develop Large-Aperture Antennas	699
18.4.1	Problem Area and Challenges	699
18.4.2	Present and Expected Future Space Missions	700

18.4.3 Promising Antenna Concepts and Technologies	702
18.5 Increase Telecommunication Satellite Throughput	707
18.5.1 Problem Area and Challenges	707
18.5.2 Present and Expected Future Space Missions	707
18.5.3 Promising Antenna Concepts and Technologies	708
18.6 Enable Sharing the Same Aperture for Multiband and Multipurpose Antennas	709
18.6.1 Problem Area and Challenges	709
18.6.2 Present and Expected Future Space Missions	710
18.6.3 Promising Antenna Concepts and Technologies	710
18.7 Increase the Competitiveness of Well-Established Antenna Products	710
18.7.1 Problem Area and Challenges	710
18.7.2 Present and Expected Future Space Missions	711
18.7.3 Promising Antenna Concepts and Technologies	712
18.8 Enable Single-Beam In-Flight Coverage/Polarization Reconfiguration	713
18.8.1 Problem Area and Challenges	713
18.8.2 Present and Expected Future Space Missions	714
18.8.3 Promising Antenna Concepts and Technologies	714
18.9 Enable Active Antennas at Affordable Cost	715
18.9.1 Problem Area and Challenges	715
18.9.2 Present and Expected Future Space Missions	717
18.9.3 Promising Antenna Concepts and Technologies	718
18.10 Develop Innovative Antennas for Future Earth Observation and Science Instruments	724
18.10.1 Problem Area and Challenges	724
18.10.2 Present and Expected Future Space Missions	725
18.10.3 Promising Antenna Concepts and Technologies	729
18.11 Evolve Towards Mass Production of Satellite and User Terminal Antennas	732
18.11.1 Problem Area and Challenges	732
18.11.2 Present and Expected Future Space Missions	732
18.11.3 Promising Antenna Concepts and Technologies	732
18.12 Technology Push for Enabling New Missions	734
18.12.1 Problem Area and Challenges	734
18.12.2 Promising Antenna Concepts and Technologies	734
18.13 Develop New Approaches for Satellite/Antenna Modelling and Testing	735
18.13.1 Problem Area and Challenges	735
18.13.2 Promising Antenna Concepts and Technologies	736
18.14 Conclusions	737
Acronyms	738
Acknowledgements	740
References	740
<i>Index</i>	741