

HAL
open science

Blind Spot Mitigation in Phased Array Antenna using Metamaterials

T. Crépin, C. Martel, B. Gabard, F. Boust, J.P. Martinaud, T. Dousset, P. Rodriguez-Ulibarri, M. Beruete, C. Loecker, T. Bertuch, et al.

► **To cite this version:**

T. Crépin, C. Martel, B. Gabard, F. Boust, J.P. Martinaud, et al.. Blind Spot Mitigation in Phased Array Antenna using Metamaterials. Radar 2014, Oct 2014, LILLE, France. hal-01093527

HAL Id: hal-01093527

<https://hal.science/hal-01093527>

Submitted on 10 Dec 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Blind Spot Mitigation in Phased Array Antenna using Metamaterials

Thomas Crépin*, Cédric Martel, Benjamin Gabard,
Fabrice Boust

Onera - The French Aerospace Lab
F-31055, Toulouse, France

*corresponding author, E-mail: Thomas.Crepin@onera.fr

Jean-Paul Martinaud, Thierry Dousset
Thales Systèmes Aéroportés, F-78852, Elancourt, France

Pablo Rodriguez-Ulibarri, Miguel Beruete
Public University of Navarre, 31006, Pamplona, Spain

Claudius Loecker, Thomas Bertuch
Fraunhofer FHR, 53343, Wachtberg, Germany

José Antonio Marcotegui
Tafco Metawireless, 31110, Noáin, Spain

Stefano Maci
University of Siena, 53100, Siena, Italy

Abstract—In this work, a metaradome based on a fakir's bed of nails is designed and tested in order to suppress the blind directions of a 100-element antenna array. The antenna is a microstrip array designed to operate in X-band. The fakir's bed metamaterial-like was first approximated using analytical formulas before a full-wave numerical optimization. Experimental results are exposed and confronted to numerical results. They show a significant reduction of the blind spot subsequent to the metaradome addition.

Keywords— antenna array, metamaterial, scan blindness

I. INTRODUCTION

The blind directions are well known phenomena in antenna arrays. The physical effect is a mode interaction between the Bloch array eigenmodes and the propagating surface waves or leaky waves. The apparition of a dip (Fig. 1) is generally observed closed to the grating lobe excitation. The blind spot is associated with a specific scan angle according to the mode coupling and induce a strong mismatch at the input ports, which implies inability to send and receive signals in this space angle region. This array constraint has been discussed by many authors [1] [2] but a similar phenomenon has been early described in optical reflector arrays [3] and was identified as Wood's anomalies.

The present article presents some results from the METALESA project (EDA funded project on the application of metamaterials to active antenna arrays). We focused on the work package dedicated to study how metamaterials could bring solutions to cancel the blind directions and the corresponding mismatches. Two ways were considered:

- The design of metamaterials or EBG between the unit cells corresponding to the single radiating elements in order to make the surface waves (SW) propagation forbidden.
- The manufacturing of an anisotropic radome placed in the near field zone to achieve a wide angle impedance matching (WAIM) [4]

In this paper, only the first approach will be developed. The first part is dedicated to the problem description. Then, a first design able to make the SWs forbidden is proposed. Finally, the characterizations are shown and discussed.

II. SCAN BLINDNESS

Fig. 1. Elementary radiation pattern, for an infinite array, a 20 elements single line (element #10) and a 5x20 elements array (element #50).

During the project, the array periodicity was set to 19 mm x 19 mm (0.63 wavelengths at the center frequency). Each radiating element is composed of a cavity including two stacked patches. The top one is passive and the bottom one is connected to a coaxial connector probe.

According to this geometry, the blind direction can be identified through a full wave EM simulation of an infinite array.

The array simulated at 10 GHz shows a scanning angle that corresponds to a blind spot closed to 34.5° in the E-plane. We can also notice that the blind spot requires at least 5 rows to be

clearly observed (Fig. 1). Around the blind spot angle, close to the antenna, the simulated Poynting vector is mainly parallel to the x -axis. The wave mode then presents all the characteristics of a TM surface wave. Moving away from the array, as this surface wave decreases, the propagation direction becomes more oriented in the expected direction.

Fig. 2. S11 (return loss) for an infinite array, compared to the transmission level of the main lobe (0 order) and of the grating lobe (-1 order).

Fig. 2 exhibits the reflection calculated at the wave port (S11) and the radiated energy into the grating orders 0 and -1 (simulation of an infinite array achieved with COMSOL Multiphysics®). S11 tends toward 0 dB close to the blind direction while a strong deep appears in the transmission of the 0 order array mode. Beyond the resonance, the -1 order transmission rises corresponding to the grating lobe.

During the study, we focused on the attenuation of the TM surface wave for the 9-11 GHz bandwidth. Two additional goals were added to the study:

- Not to degrade the antenna efficiency for frequency and incidences far from the blind spot.
- Not to modify the design of the radiating element.

III. METARADOME DESIGN

A. First approach: the fakir's bed metamaterial

Many metamaterials and EBG are able to make SWs forbidden. Most examples are based on planar technologies like split ring resonators or high impedance surfaces (HIS) which are very useful to reduce the electromagnetic coupling between for example microstrip antennas or radiating apertures.

Despite the large number of technologies, the wide bandwidth constraint imposes to use of an electromagnetic band gap preferably a narrowband metamaterial due to a resonance phenomenon (e.g. HIS). Actually, to obtain the right metamadome properties we had to combine both effects. Moreover a geometrical constraint had to be taken into account due to the small spacing between the radiating elements. Indeed, the 19 mm periodicity combined to the cavity width leaves only 7 mm free to introduce the artificial media. Accordingly to these dimensions, the fakir's bed of nails was chosen [5]. This structure is compatible with the layout and

consists of metallic pins interconnected by a metal plane. A homogenization model has been proposed in the literature [6, 7] which gives the characteristics of the modes bounded by this metamaterial and as well as the k_x wavenumber evolution in relation to the geometrical variables. The homogenization model gives two indications which were used to optimize the metamadome (cf. Fig. 3):

- The pin length L determines the stop band frequency ($f \geq \frac{c}{4L\sqrt{\epsilon_r}}$),

- To maximize the value of $|k_x|$ for frequencies close to the stop band limit, the effective plasma frequency has to be increased. This plasma frequency can be estimated using

$$f_p = \frac{c}{a\sqrt{2\pi\epsilon_r}} \left(\ln\left(\frac{a}{2\pi r}\right) + 0.525 \right)^{-1/2} [8] \text{ with } r \text{ the radius and } a \text{ the spacing.}$$

Fig. 3. Frequency evolution of the x -component of a TM SW which propagates along a fakir's bed of nails (pins length $L=4.75$ mm)

B. Metamaterial optimization

Fig. 4 exhibits the final metamadome unit cell optimized by ANSYS HFSS®. The metamaterial consists of a double pin rows parallel to the y -axis in order to cancel propagation along x -axis. In other words the layout was optimized to maximize the scanning angles while maintaining a good impedance matching in the whole frequency range.

To obtain significant results, different parametric computations were necessary. Geometric choices result from these studies in relation with fabrication constraints.

The length of the pins and their radius have been respectively reduced to $L=4.75$ mm and $r=0.2$ mm. To increase the plasma frequency f_p approximately up to 30 GHz the distance between the pins has been fixed to $a=2.38$ mm. Consequently the stop band frequency is close to 10.6 GHz which means that the band gap effect is combined with a resonance phenomenon. Accordingly to the wide band impedance matching constraint, we have chosen a low permittivity substrates ($\epsilon_r=2.2$). Furthermore, to improve the matching, one extra-superstrate has been added on the multilayer (1.57 mm thick).

Fig. 4. a) Unit cell with the metaradome. b) Details of the metaradome structure.

Fig. 5. S_{11} , main lobe (order 0) and grating lobe (order -1) for an infinite array covered by the metaradome.

IV. MEASUREMENT RESULTS

Fig. 6. E-plane embedded radiation patterns of the central element (without the metaradome and with the metaradome).

To measure radiation patterns and the array gains (with and without metaradome), the antenna was disposed in an anechoic chamber.

Each radiating element was measured between 9 and 11 GHz. After that, the total radiation pattern was obtained combining these results. Each measurement was done by connecting the element to a VNA while the others were terminated by 50Ω loads in order to include the real coupling effects.

Fig. 6 shows the radiation pattern of the central element. Without the metaradome, the blind direction can be clearly identified by the two low-level symmetrical lines across the angular-frequency space. Adding the metaradome, the blind directions are significantly mitigated. Furthermore the gain has slightly been increased at frequencies over 10 GHz.

Due to a measurement technique that includes the array environment of each radiating element, the complete antenna pattern can be calculated by summing the 100 radiation pattern. Figure 7 shows a comparison, at 10 GHz, between the array measured radiation pattern with and without metaradome, for different scan angles. The WAIM metaradome clearly removes the blind spot close to 35° scan angle. The measured gain of the array with the metaradome is 23.8 dBi (25.3 dBi without metaradome), at 10 GHz for the broadside configuration. It can be also noted that the grating lobe has decreased for scan angles between 35° and 40° .

Fig. 7. Array radiation pattern at 10 GHz with (solid lines) and without metaradome (dashed lines).

V. CONCLUSION

During this study a 5×20 antenna array in X-band ($0.63\lambda_0$ spacing) has been fabricated and characterized. To cancel the blind spot a WAIM metaradome was located on the structure.

We observed a significant reduction of the phenomenon. The grating lobes were mitigated (10 dB for a 135° phase shift) and the gain was increased at broadside (approximately 1.5 dB). The antenna array was able to scan up to 55° from broadside, with 1 GHz bandwidth.

However, negative points have to be pointed out. The gain decreased for frequency below 10 GHz. Furthermore, degradations of the radiation patterns have been observed for H-plan scanning (but this issue was not addressed in the present study).

Further improvements may be achieved by proceeding optimizations of the radiating element (patch size and cavity dimensions) combined with the metaradome design. The introduction of metamaterial structures in the H-plan could also extend the antenna capabilities.

These results could be particularly interesting for new generation radars and active antennas.

ACKNOWLEDGEMENTS

This work was supported by the METALES project A-1089-RT-GC that is coordinated by the European Defence Agency (EDA) and funded by 11 contributing Members (Cyprus, France, Germany, Greece, Hungary, Italy, Norway, Poland, Slovakia, Slovenia and Spain) in the framework of the Joint Investment Programme on Innovative Concepts and Emerging Technologies (JIP-ICET).

REFERENCES

- [1] G.H. Knittel, A. Hessel and A. Oliner, Element pattern nulls in phased arrays and their relation to guided waves, *Proceedings of the IEEE*, vol. 56, n°111, pp. 1822-1836, 1968.
- [2] D.M. Pozar and D. Schaubert, Scan blindness in infinite phased arrays of printed dipoles, *Antennas and Propagation, IEEE Transactions on*, vol. 32, n°16, pp. 602-610, 1984.
- [3] A. Hessel and A.A. Oliner, A new theory of Wood's anomalies on optical gratings, *Appl. Opt.* vol 4, no 10, 1975-1297, 1965.
- [4] P. Rodriguez-Ulibarri, M. Beruete, F. Falcone, T. Crépin, C. Martel, F. Boust, C. Loecker, K. Herberich, C. Salzburg, T. Bertuch, J.P. Martinaud, T. Dousset, J. A. Marcotegui, Metaradome for Blind Spot Mitigation in Phased-Array Antennas, submitted to EuCAP 2014 conference.
- [5] R.J. King, D.V. Thiel and K.S. Park, The synthesis of surface reactance using an artificial dielectric, *Antennas and Propagation, IEEE Transactions on*, vol. 31, no3, pp 471-476, 1983
- [6] M.G. Silveirinha, C.A. Fernandes and J.R. Costa, Electromagnetic Characterization of Textured Surfaces Formed by Metallic Pins, *Antennas and Propagation, IEEE Transactions on*, vol. 56, no2, pp 405-415, 2008.
- [7] A.B. Yakovlev, M.G. Silveirinha, O. Luukkonen, C.R. Simovski, I.S. Nefedov and S.A. Tretyakov, Characterization of Surface-Wave and Leaky-Wave Propagation on Wire-Medium Slabs and Mushroom Structures Based on Local and Nonlocal Homogenization Models, *Microwave Theory and Techniques, IEEE Transactions on*, vol. 57, no11, pp 2700-2714, 2009.
- [8] S. A. Tretyakov, *Analytical Modeling in Applied Electromagnetics*, Boston, MA: Artech House.