
XIXèmes Journées Nationales Microondes
3-4-5 Juin 2015 - Bordeaux

Analyse électromagnétique rigoureuse et rapide d’un problème
multi-échelle et variable de transmission entre deux antennes ULB

Zakaria Guelilia1, Renaud Loison1, Raphaël Gillard1

1Université Européenne de Bretagne, INSA, IETR, Rennes
Renaud.Loison@insa-rennes.fr

Résumé
Dans ce papier, une méthode rapide et rigoureuse

(MM-DG-FDTD) est proposée, validée et exploitée pour
analyser électromagnétiquement des problèmes multi-
échelles de transmission entre deux antennes ULB dans
lesquels la position de l’antenne de réception varie.

1. Introduction
La modélisation du canal de propagation Ultra Large

Bande (ULB) a fait l’objet de nombreux travaux [1, 2].
Des simulations électromagnétiques utilisant la FDTD
(Finite Difference Time Domain) sont notamment propo-
sées dans [2] afin de prendre en compte l’influence des
matériaux. La version 2D de la FDTD est utilisée et les
antennes sont modélisées par des courants équivalents afin
de réduire les temps de calcul. Cependant, ces approxima-
tions peuvent se réveler insuffisantes dans les situations de
fortes interactions entre les antennes et le reste du canal et
quand ce dernier ne peut pas être réduit à un problème 2D.
Afin de simuler rigoureusement et efficacement un ca-
nal 3D BAN (Body Area Network), la FDTD à Double
Grille (DG-FDTD) bilatérale a été proposée dans [3]. La
méthode permet d’associer une modélisation fine des an-
tennes à une description relâchée du canal. Bien que très
efficace, la DG-FDTD bilatérale ne permet pas d’analyser
rapidement les cas variables où il faut considérer plusieurs
positions de l’antenne de réception comme schématisé sur
la figure 1.
Pour traiter cette problématique, nous proposons dans ce
papier d’utiliser la MM-DG-FDTD (MetaModèle DG-
FDTD), nouvelle méthode proposée dans [4] dans un
contexte de dosimétrie numérique.

2. MétaModèle-DG-FDTD
2.a. Principe de la MM-DG-FDTD

Le principe général de la MM-DG-FDTD est présenté
sur la figure 2. La méthode se décompose en trois étapes.

Les deux premières étapes correspondent aux deux
premières simulations de la DG-FDTD bilatérale : une si-
mulation FDTD fine de l’antenne d’émission Tx puis une
simulation FDTD relâchée du canal incluant les deux an-
tennes Tx et Rx. Cette deuxième simulation est excitée par
l’injection du champ proche prélevé autour de l’antenne
Tx lors de la première simulation. Elle permet de modé-

Rx position 1

Antenne Tx

pos. 2

pos. 3 pos. 4pos. 5

L

D

Figure 1. Transmission entre antennes ULB : la posi-
tion de l’antenne de réception varie.

liser le canal en incluant, d’une manière relâchée, les in-
teractions entre les antennes Tx et Rx et le reste du canal.
Durant cette simulation, le champ incident (~Einc; ~Hinc)
sur une surface de prélèvement fermée et maillée autour
de l’antenne Rx est stocké.

La troisième étape permet de déterminer rigoureuse-
ment le signal bRx reçu par l’antenne Rx quand elle est
éclairée par le champ incident (~Einc; ~Hinc). Cette étape
utilise un MétaModèle (MM) modélisant l’antenne Rx de
manière exacte et sans approximation. Inspiré de [5], le
MM est un simple système linéaire reliant, dans le do-
maine fréquentiel, les composantes transverses du champ
incident au signal bRx reçu par l’antenne. La validité de
ce modèle repose sur la linéarité du problème considéré
dans le domaine fréquentiel : le signal bRx résulte de la
somme des contributions des composantes de champ inci-
dent sur la surface de prélèvement discrétisée. Aussi, après
une transformée de Fourier rapide (FFT) des composantes
du champ incident, le signal bRx s’exprime comme suit :

bRx(~r0) =
∑

i

~FE
i (~r0, ~ri). ~Einc

i (~ri)+~FH
i (~r0, ~ri). ~Hinc

i (~ri)

où
— ~ri localise la maille i de la surface de prélèvement

et ~r0 l’accès localisé de l’antenne Rx,
— ~Einc

i (~ri) et ~Hinc
i (~ri) sont les composantes trans-

XIXèmes Journées Nationales Microondes, 3-4-5 Juin 2015 - Bordeaux

Etape 2
Simulation FDTD grossière du

canal avec Tx et Rx

Etape 3
Modélisation

rapide de Rx avec
un métamodèle

rigoureux

(Einc;Hinc)

FFT

(Einc;Hinc)

Système
Linéaire

(domaine
fréquentiel)

INOUT

b
Rx

PML

Etape 1
Simulation FDTD fine de
l’antenne Tx

a
Tx

PML

Tx

Tx Rx

Figure 2. Principe de la MM-DG-FDTD.

verses du champ incident sur la maille i de la sur-
face de prélèvement,

— ~FE
i (~r0, ~ri) et ~FH

i (~r0, ~ri) sont les fonctions de
transfert reliant les champs incidents sur la maille
i et le signal bRx(~r0) reçu sur l’accès de l’antenne
Rx.

La détermination des fonctions de transfert exploite le
théorème de réciprocité et nécessite au préalable cinq si-
mulations FDTD fines de l’antenne Rx comme décrit dans
la partie suivante.

Une fois le MM construit, son utilisation est rapide et il
peut être exploité pour toute nouvelle position de l’antenne
Rx dans le canal.

2.b. Construction du MétaModèle

Afin de calculer les fonctions de transfert, le théorème
de réciprocité est exploité. Appliqué à notre problème, il
se traduit par : "le champ créé au niveau de l’accès de l’an-
tenne Rx par une source située sur la surface de prélève-
ment est égal au champ créé au même endroit sur la sur-
face de prélèvement par une même source située au niveau
de l’accès de l’antenne Rx". Concrètement, une seule si-
mulation de l’antenne Rx alimentée par une source locali-
sée située sur son accès (~JR ou ~MR) permet de déterminer
l’ensemble des fonctions de transfert relatives à une com-
posante de champ au niveau de l’accès de l’antenne. La
figure 3 présente ce problème réciproque.

Le calcul du signal bRx nécessite la détermination du
courant et de la tension au niveau de l’accès chargé de
l’antenne Rx. Cela se traduit par le besoin de déterminer
cinq composantes de champ au niveau de cet accès : une
composante de champ électrique pour la tension et quatre

Source ponctuelle JR ou MR

PML

Rx

Surface de
prélèvement des
composantes
tangentielles des
champs ER et HR

Figure 3. Problème réciproque simulé pour déterminer
les fonctions de transfert du MétaModèle.

composantes de champ magnétique pour le courant (calcul
de la circulation du champ magnétique autour de l’accès
de l’antenne). Au final, le problème réciproque de la figure
3 doit être simulé cinq fois avec cinq sources localisées
afin de déterminer complètement le MétaModèle.

Les cinq simulations du problème réciproque sont réa-
lisées avec la FDTD. Les fonctions de transfert dans le
domaine fréquentiel sont calculées après FFT des com-
posantes de champ nécessaires. Le calcul temporel de la
FDTD permet de déterminer efficacement les fonctions de
transfert sur la bande de fréquence désirée.

3. Validation, résultats et temps de calcul
La MM-DG-FDTD est utilisée pour traiter le problème

ULB de la figure 1 avec L = D = 5, 6λ14GHz . Les an-
tennes utilisées (Rx et Tx) sont décrites dans [6], elles sont
adaptées sur la bande [4,7 ;9,6] GHz comme le montre la
figure 4. Une étude de convergence a montré que la simu-
lation FDTD de cette antenne nécessite une précision de
maillage de 0,3 mm.

2 4 6 8 10 12 14

x 10
9

−25

−20

−15

−10

−5

0

Frequence (en Hz)

|S
1

1
|
(e

n
 d

B
)

Figure 4. S11 de l’antenne ULB isolée simulée avec
la FDTD (discrétisation spatiale dx = dy = dz =
0, 3mm).

XIXèmes Journées Nationales Microondes, 3-4-5 Juin 2015 - Bordeaux

Afin de valider la méthode proposée et d’évaluer ses
performances, le problème de transmission entre antennes
ULB est simulé avec deux approches :

— La DG-FDTD bilatérale [3] est considérée comme
référence. Elle traite le problème à l’aide de trois
simulations FDTD successives décrivant finement
l’antenne Tx, grossièrement l’ensemble du pro-
blème puis finement l’antenne Rx.

— La MM-DG-FDTD proposée dans cette article.
Le tableau 1 résume l’ensemble des paramètres des

simulations FDTD mises en oeuvre. Les paramètres de
l’étape de construction du MM (simulations FDTD fines
du problème réciproque de l’antenne Rx) sont identiques
à ceux de la première étape DG-FDTD (antenne Tx fine).
Les étapes 1 (antenne Tx fine) et 2 (problème complet re-
lâché) des deux méthodes sont communes. La résolution
de l’étape 2 est relâchée d’un facteur 4 par rapport à la
première étape. La troisième étape de la DG-FDTD (si-
mulation fine de l’antenne Rx seule) présente les mêmes
paramètres que l’étape de construction du MM.

La figure 5 présente la différence relative entre les S21
simulés avec la DG-FDTD et la MM-DG-FDTD (position
1 de l’antenne Rx). Ce résultat montre que la différence
n’excède pas 2% sur toute la bande de fréquence ce qui
valide la MM-DG-FDTD.

2 3 4 5 6 7 8 9 10 11 12
x 109

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

Frequence (Hz)

D
iff

er
en

ce
 re

la
tiv

e
(%

)

Difference relative pour S21

Figure 5. Différence relative entre les S21 simulés avec
la DG-FDTD et la MM-DG-FDTD (position 1 de Rx).

A titre d’exemple, la figure 6 présente les coefficients
de transmission simulés avec la MM-DG-FDTD pour les
5 positions de l’antenne Rx dans le canal ULB.

Le tableau 2 reporte les temps de calcul nécessaires
pour analyser W positions de l’antenne Rx (en minutes).
L’analyse est effectuée sur la bande [0 ;14] GHz avec
un pas fréquentiel de 200 MHz. Avec ces paramètres, la
construction du MM demande 238 minutes. Pour chaque
nouvelle position, la DG-FDTD nécessite la simulation
du canal (8,15 min) et la simulation fine de l’antenne Rx
(37,11 min). La MM-DG-FDTD nécessite quant à elle la
simulation du canal complet (8,15 min) et l’application du
MM (7,65 min).

La figure 7 reporte l’évolution du temps de calcul en
fonction du nombre de positions considéré pour l’antenne

2 4 6 8 10 12 14
x 109

−70

−60

−50

−40

−30

−20

−10

Frequence (en Hz)

S2
1

(e
n

dB
)

Position 1
Position 2
Position 3
Position 4
Position 5

Figure 6. Coefficient de transmission simulé avec la
MM-DG-FDTD pour les 5 positions de l’antenne Rx.

Rx. Ce graphique montre que la MM-DG-FDTD devient
compétitive par rapport à la DG-FDTD à partir de 9 posi-
tions de Rx.

DG-FDTD MM-DG-
FDTD

Construction du MM - 238,71
1ère étape 7,35 7,35
2e étape 8,15×W 8,15×W
3e étape 37,11×W 7,65×W

TOTAL 7,35 +
45,26×W

246,06 +
15,8×W

Tableau 2. Temps de calcul pour analyser W positions
de l’antenne Rx (en minutes).

4. Conclusion
Dans ce papier, une méthode rapide a été proposée,

validée et exploitée pour analyser des problèmes multi-
échelles et variables de transmission entre deux antennes
ULB. La MM-DG-FDTD est rigoureuse, elle s’inscrit
dans la continuité de l’approche DG-FDTD bilatérale en
remplaçant la dernière étape par un MétaModèle rapide.
De cette manière, l’effort de simulation pour traiter chaque
nouvelle position de l’antenne de réception est fortement
réduit.

XIXèmes Journées Nationales Microondes, 3-4-5 Juin 2015 - Bordeaux

DG-FDTD
MM-DG-FDTD

Construction du MM 1re étape 2e étape 3e étape
Pas spatiaux
dx = dy = dz 0, 3 mm 0, 3 mm 1, 2 mm 0, 3 mm
Pas temporel
dt 0, 18283 ps 0, 18283 ps 0, 73132 ps 0, 18283 ps
Observation
Tobs 1 ns 1 ns 4 ns 4 ns
Volume FDTD
Nx ×Ny ×Nz 128 × 60 × 80 128 × 60 × 80 60 × 60 × 30 128 × 60 × 80

Tableau 1. Paramètres des simulations DG-FDTD et MM-DG-FDTD.

0 2 4 6 8 10 12 14 16 18 20
0

100

200

300

400

500

600

700

800

900

1000

X: 1
Y: 52.61

Nombre de positions (W)

Te
m

ps
 d

e
si

m
ul

at
io

n
(m

in
)

X: 1
Y: 261.9

X: 9
Y: 388.3

X: 9
Y: 414.7

Temps de simulation pour la methode DG−FDTD
Temps de simulation pour la methode MM−DG−FDTD

Figure 7. Temps de calcul pour analyser W positions de l’antenne Rx.

Références
[1] B. Uguen, L.-M. Aubert, and F.-T. Talom, “A com-

prehensive mimo-uwb channel model framework for
ray tracing approaches,” in The IEEE International
Conference on Ultra-Wideband, Sept. 2006, pp. 231–
236.

[2] Y. Zhao, Y. Hao, and C. Parini, “Fdtd characterisa-
tion of uwb indoor radio channel including frequency
dependent antenna directivities,” in The 9th European
Conference on Wireless Technology, Sept. 2006.

[3] C. Miry, R. Loison, and R. Gillard, “An efficient
bilateral dual-grid-fdtd approach applied to on-body
transmission analysis and specific absorption rate
computation,” Microwave Theory and Techniques,
IEEE Trans. on, vol. 58, no. 9, pp. 2375–2382, 2010.

[4] Z. Guelilia, R. Loison, and R. Gillard, “Macromo-
del based dg-fdtd for calculating local dosimetry in a
variable and highly multiscale problem,” Progress In
EM Research (PIER), vol. 146, pp. 15–24, 2014.

[5] V. Vairavanathan, C. Chang, N. Sood, and C. D. Sar-
ris, “A reciprocity-based framework for the efficient
modeling of antenna-wireless channel interaction,” in
International Conference on Electromagnetics in Ad-
vanced Applications, ICEAA, Torino, Italy, 2011.

[6] X. H. Wu, Z. N. Chen, and N. Yang, “Optimization
of planar diamond antenna for single-band and multi-
band uwb wireless communications,” Microwave and
Optical Technology Letters, vol. 42, no. 6, pp. 451–
455, 2004.

XIXèmes Journées Nationales Microondes, 3-4-5 Juin 2015 - Bordeaux

