


## Design and demonstration of 1-bit and 2-bit transmit-arrays at V-band frequencies

Hamza Kaouach, Laurent Dussopt, Ronan Sauleau

### ► To cite this version:

Hamza Kaouach, Laurent Dussopt, Ronan Sauleau. Design and demonstration of 1-bit and 2-bit transmit-arrays at V-band frequencies. PIERS 2013, Mar 2013, Taipei, TAIWAN, Taiwan. hal-01151812

**HAL Id: hal-01151812**

**<https://hal.science/hal-01151812>**

Submitted on 13 May 2015

**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.

# Design and demonstration of 1-bit and 2-bit transmit-arrays at V-band frequencies

Hamza KAOUACH<sup>1</sup>, Laurent DUSSOPT<sup>2</sup>, Ronan SAULEAU<sup>3</sup>

<sup>1</sup> College of Engineering at Al-Lith, ECED, Umm Al-Qura University, Saudi Arabia

<sup>2</sup> CEA-LETI, MINATEC Campus, 17 rue des martyrs, 38054 Grenoble, France

<sup>3</sup> IETR, UMR CNRS 6164, University of Rennes I, 35042 Rennes, France

hmkaouach@uqu.edu.sa – hamza.kaouach@gmail.com

**Abstract**— This paper presents the design and demonstration of linearly-polarized and circularly-polarized transmit-arrays operating in the 60-GHz band. The arrays are fabricated with standard printed-board technology and are designed with a fairly simple structure using three metal layers. The experimental results show very good performances for both arrays with a gain of 22-23 dBi, a -3 dB gain-bandwidth of 11-13%, and low cross-polarization level.

## I. INTRODUCTION

Many different configurations of transmit-arrays have been proposed using various technologies (laminates, glass) from C- to K-band [4-6]. Reconfigurable arrays based on semiconductor or RF-MEMS devices have also been introduced recently; they exhibit very promising features despite the fabrication complexity of active structures.

To our knowledge, this paper is the first one reporting on transmit-array antennas operating in V-band around 60 GHz. Their fabrication with a standard printed-board technology demonstrates their promising capabilities for low-cost fabrication and integration in vehicles, building or portable terminals for the above-mentioned applications. Both linear and circular-polarization arrays are studied

## II. TRANSMIT-ARRAY DESIGN

The design of the linear polarization transmit-array was performed with an analytical model previously presented in [6] and using the results of electromagnetic simulations of the focal source (radiation pattern) and the unit-cells (S-parameters and radiation patterns). The simulation results show that maximum gain values of about 23 dBi are obtained for  $F/D \sim 0.5-1$ , as a result of trade-off between amplitude taper losses and spill-over losses which are decreasing and increasing respectively with the focal distance.

A circular-polarization transmit-array was designed using the four linearly-polarized unit-cells (sequential rotation). In this design, the four unit-cells correspond to four transmission phase states, 90° apart (2-bit design), with respect to a circular polarization.

A prototype has been fabricated with  $F/D = 0.5$ , the computed directivity and gain are 24.7 dBi and 22.1 dBi respectively, corresponding to an efficiency of 55.5%.

A maximum gain of 22 dBi is reached at 61.5 GHz. The simulated and measured -3 dB gain-bandwidth are 6.6 GHz (11%) and 8.2 GHz (13.3%) respectively. The cross-

polarization level is below -15 dB across the whole bandwidth.

A good agreement between simulation and measurement is obtained with a beamwidth of 7°/6.75° (sim./meas.). Sidelobe levels are -20 dB/-16 dB (sim./meas.).


Fig.1 Perspective view of the transmit-array antenna (a), top view (b) and bottom view (c) photographs of the broadside-beam transmit-array.

## III. CONCLUSIONS

Two 60-GHz transmit-arrays have been designed in linear and circular polarization. They are fabricated with standard printed-board technology and materials. Gain levels of about 22-23 dBi have been demonstrated with an array aperture of  $10\lambda_0 \times 10\lambda_0$  and a 10 dBi focal source. Their wide bandwidth (11-13%) makes them very appropriate for high-data rate communications in V- and E-bands. Another significant advantage demonstrated with these structures is the possibility to generate very good circular polarization quality from a simple linearly-polarized focal source.