
HAL Id: hal-02887845
https://hal.science/hal-02887845

Submitted on 2 Jul 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Système de lecture de tags RFID sans puces
indépendant de la polarisation

Marco Garbati, Angel Ramos, Romain Siragusa, Etienne Perret, Christophe
Halopé

To cite this version:
Marco Garbati, Angel Ramos, Romain Siragusa, Etienne Perret, Christophe Halopé. Système de lec-
ture de tags RFID sans puces indépendant de la polarisation. XXèmes Journées Nationales Microondes
- JNM 2017, May 2017, Saint-Malo, France. �hal-02887845�

https://hal.science/hal-02887845
https://hal.archives-ouvertes.fr

Système de lecture de tags RFID sans puces indépendant de la

polarisation

Marco Garbati
1
, Angel Ramos

1
, Romain Siragusa

1
, Etienne Perret

1,2
, Christophe Halopé

3

1Univ. Grenoble Alpes, LCIS, Valence, France
2Institut Universitaire de France, Paris, France

3Arjowiggins Security, Apprieu, France

Marco.Garbati@LCIS.grenoble-inp.fr

Résumé – Un des inconvénients majeurs de la
technologie d’identification radiofréquence sans puce est

la dépendance du système de lecture à la polarisation du

tag ou du lecteur rendant difficile la lecture des tags

sans connaitre leur orientation. Cet article propose une

méthode de lecture bistatique permettant d’envoyer une

onde à polarisation linéaire tournante et de recevoir une

polarisation perpendiculaire à l’émission grâce à

l’utilisation de deux antennes à double accès et double
polarisation. La lecture d’un tag dépolarisant en

environnement réel a montré qu’il était possible de

remonter à l’identifiant du tag sans connaitre son

orientation.

1. Introduction

La technologie émergente d’identification par

radiofréquence (RFID) sans puce peut être une

alternative crédible à l’utilisation du code à barres

optique grâce à son faible coût mais surtout à sa

possibilité de lecture sans ligne de vue directe ou même

de capteur passif [1]. Pour maximiser la distance de

lecture, la plupart des systèmes RFID sans puce utilise

des antennes très directives à polarisation linéaire [2].
Cela implique un alignement correct entre l’antenne du

lecteur et celle du tag. Cette restriction est souvent

incompatible avec les applications visées où l’orientation

des tags n’est pas connue à l’avance. Des tags

fonctionnant en polarisation circulaire [3] ou

indépendant de la polarisation [4] ont été développés

pour résoudre ce problème. Cependant, leur lecture n’est

pas aussi robuste qu’un tag fonctionnant en polarisation
croisée [2].

Nous proposons dans cet article un système de lecture

permettant d’émettre une onde à polarisation linéaire

tournante et de recevoir le signal dans une polarisation

perpendiculaire à l’émission. Ainsi l’objectif est de

pouvoir lire un tag dépolarisant linéairement suivant une

orientation inconnue à l’avance. La section 2 présente le

concept théorique de notre approche. La section 3 montre
la lecture de tags dépolarisants en environnement réel

sans connaitre leur orientation.

2. Approche théorique de la lecture

indépendante de la polarisation

La Figure 1 montre le système de lecture proposé
pour la preuve de concept. Le système est composé d’un

analyseur de réseau vectoriel (PNA) de type Agilent

N5222A connecté à deux antennes cornet à double accès

à polarisation linéaire. La lecture est en bistatic.

L’antenne d’émission Tx est connectée aux ports 2 et 4

et l’antenne de réception Rx aux ports 1 et 3. Dans une

version future, le PNA pourra être remplacé par un

lecteur bas coût comme dans [5].
Le tag utilisé pour la démonstration est un tag

dépolarisant présenté dans [2]. La polarisation

d’émission est donc linéaire et la réception doit se faire

suivant une polarisation perpendiculaire. L’intérêt de ce

type de tag est d’être très robuste aux multitrajets

engendrés par l’environnement car celui-ci dépolarise

très peu.

XX

YYZZ

XX

YY
ZZ

PN
A

AntenneTx

Antenne Rx

2XX

YY

2

4

αt αt

XX

YY

3

1

αt + 90ºαt + 90º

TxTx RxRx

Tag

Y’Y’

1

3

4

X’X’

TagTag

Figure 1. Système de lecture indépendant de la

polarisation proposé.

L’antenne d’émission est composée de deux antennes
à polarisation linéaire placées perpendiculairement l’une

par rapport à l’autre. Il est donc possible de décomposer

le signal d’émission comme étant la somme des deux

composantes dans les plans x-z et y-z du référentiel de la

figure 1. Ainsi en contrôlant l’amplitude et la phase des

signaux de l’antenne Tx, il est possible de modifier

l’angle, αt, de la polarisation linéaire de l’onde envoyée.

Cette approche permet donc de pouvoir exciter le tag
quel que soit son orientation et ceux de manière

électronique.

A la réception, deux composantes du signal re-

rayonné par le tag sont mesurés suivant les axes x et y

grâce à l’antenne cornet Rx à double accès. Il est alors

possible d’appliquer la matrice de rotation (1) par une

http://www.security.arjowiggins.com/FR/contact.php

XXèmes Journées Nationales Microondes, 16-19 Mai 2017 – Saint-Malo

étape de post-traitement pour obtenir la réponse du tag

quel que soit son orientation et sans même la connaitre à

l’avance.

' cos() sin()
,

sin() cos()'

y t t y

t tx x

E E

E E

 

 

    
           

 (1)

3. Lecture de Tag dépolarisant en

environnement réel

3.a. Validation du contrôle de la polarisation

Pour pouvoir lire toute les orientations possibles, le

lecteur doit pouvoir effectuer une rotation de la

polarisation Tx sur 180°. Quand l’angle est compris entre

0° et 90°, les deux signaux de l’antenne Tx sont en

phase. Quand l’angle est compris entre 90° et 180°, les

deux signaux sont déphasés de 180°. L’angle αt est alors

contrôlé par la différence d’amplitude POffset entre les

deux accès (2). Pour la preuve de concept, l’amplitude de
chaque signal est contrôlée par le PNA.

 20arctan 10 .
OffsetP

t
 

  
 
 

 (2)

Le tableau 1 montre la différence d’amplitude

nécessaire pour obtenir un angle entre 0 et 90°. Une

différence de ±15 dB permet de couvrir la quasi-totalité

des orientations. Un déphasage de 180° entre les deux

accès permet de couvrir le cadran entre -90° et 0°.

αt (°) 90 80 70 60 45 30 20 10 0

POffset
(dB)

∞ 15 8.8 4.7 0 -4.7 -8.8 -15 -∞

Tableau 1. Relation entre l’angle αt et la différence

d’amplitude POffset entre les deux accès du PNA.

Pour valider la possibilité de contrôler l’angle de la

polarisation d’émission, le banc de mesure présenté à la

figure 2 a été mis en place. Le PNA N5222A est équipé

de 4 ports permettant d’effectuer des mesures

différentielles. L’antenne Tx à double polarisation est

connectée aux ports 2 et 4 de l’analyseur correspondant

au port logique différentiel n°2. A la réception, l’antenne

est connectée au port logique et physique n°1 en single.
Pour servir de sonde, une seule polarisation est utilisée.

Un moteur permet de contrôler automatiquement

l’orientation de l’antenne de réception. Il est alors

possible de mesurer la transmission entre l’antenne Tx et

Rx en effectuant une mesure du paramètre S « common-

single » entre les ports logiques 1 et 2 (i.e. Ssc12). Si les

accès 2 et 4 du port logique 1 ont la même amplitude,

l’onde émise par l’antenne Tx sera une polarisation
linéaire à 45° comme montré dans le tableau 1.

XX

YY

TXTX RXRX

Engine

for probe

sweep

90°

-90°

ZZ

25 cm25 cm

PNA

Rx

Probe

Sweep

1

2

4

0°
...

...X

Y

Tx

Electrical

Rotation

αt αt

Figure 2. Banc de mesure pour valider le contrôle

de l’angle de polarisation à l’aide du PNA.

La figure 3 montre la puissance reçue par l’antenne Rx

en fonction de la fréquence et de son orientation pour

trois différences d’amplitudes des ports 2 et 4 : 15 dB,

0 dB et -15 dB. Suivant le tableau 1, l’angle de la

polarisation de l’onde devrait être de 80°, 45° et 10°
respectivement. Cependant, cet angle n’est pas

directement lisible sur la figure 3. En effet, le minimum

de puissance est observé lorsque l’antenne RX à un angle

de 90° par rapport à la polarisation de l’onde émise. La

figure 3(a) montre un minimum pour un angle de -10°.

Cela correspond donc bien à une polarisation de 80° (-

10°+90°) comme prévue par la théorie. Le minimum de

la figure 3(b) est situé à -45° correspondant bien à un
angle de 45° de la polarisation. Enfin, le minimum de la

figure 3(c) est situé à -80° correspondant bien à un angle

de 10° de la polarisation. Cette section a montré qu’il

était possible de d’émettre une polarisation linéaire avec

un angle donné grâce au port différentiel du PNA

N5222A. Nous allons maintenant exploiter cela pour lire

des tags RFID sans puce sans connaitre leur orientation.

3.b. Mesure de tags chipless dépolarisants sans

connaitre leur orientation

La mesure d’un tag dépolarisant est effectuée en

environnement réel, dans un bureau, comme indiqué sur

la Figure 1. La Figure 4(a) montre la mesure du tag pour

3 orientations : 0°, 90 ° et 45°. Dans chaque cas, l’angle

de polarisation d’émission est contrôlé électroniquement

par le PNA puis la matrice de rotation (1) est appliquée
aux signaux reçus sur l’antenne Rx. Nous pouvons

clairement observer les pics de résonances correspondant

à la réponse du tag. La Figure 4(b) montre la mesure du

tag placée à 45° pour trois orientations de la polarisation

d’émission 0°, 45° et 90°. Nous pouvons que le tag ne

peut être lu que si l’angle de la polarisation d’émission

correspond à l’angle d’orientation du tag (courbe verte).

Dans les autres cas, il n’est pas possible de lire le tag.
Cet exemple montre la nécessité d’un système de lecture

indépendant de la polarisation lorsque l’orientation du

tag est quelconque.

XXèmes Journées Nationales Microondes, 16-19 Mai 2017 – Saint-Malo

(a)

(b)

(c)

Figure 3. Puissance reçue par l’antenne Rx en

fonction de son orientation pour un angle de

polarisation d’émission de (a) 80°, (b) 45° et (c) 10°.

Le minimum de puissance que l’on observe

correspond à un angle de 90° par rapport à celui

d’émission.

4. Conclusion

Cet article a proposé un système permettant la lecture

de tag RFID sans puce pour une orientation quelconque

du tag. La preuve de concept de la méthode a été faite en

environnement réel avec la lecture de tag dépolarisant
dans plusieurs orientations. Cette méthode pourra être

implémentée sur un lecteur bas coût présenté dans [5]

pour se passer du PNA, élément très couteux. En effet, il

est possible de contrôler l’amplitude des signaux

d’émissions à l’aide d’atténuateurs variables contrôlés

électroniquement.

3 3.5 4 4.5 5 5.5 6 6.5 7
-60

-50

-40

-30

-20

-10

0

Frequency (GHz)

N
o

rm
a

liz
e

d
 A

m
p

lit
u

d
e

 (
d

B
)

45

Deg

0

Deg

90

Deg

(a)

-20

-10

0

3 3.5 4 4.5 5 5.5 6 6.5 7
Frequency (GHz)

-20

-10

0

-20

-10

0

N
o

rm
a

liz
e

d
 A

m
p

lit
u

d
e

 (
d

B
)

(b)

Figure 4. (a) Mesure de tag dépolarisant orientée à

0º, 45º and 90º utilisant le système de la figure 1 (b)

Mesure d’un tag orienté à 45°. Les trois courbes

correspondent à une polarisation de lecture à 0°, 45°

et 90° respectivement. La zone verte montre que la

meilleure lecture est obtenue lorsque la polarisation

est orientée selon le tag.

Références

[1] E. Perret, "Radio Frequency Identification and

Sensors: From RFID to Chipless RFID," Wiley-ISTE,

2014.

[2] A.Vena, E. Perret, and S.Tedjni, "A Depolarizing

Chipless RFID Tag for Robust Detection and Its FCC

Compliant UWB Reading System," IEEE Trans.
Microw.Theory Techn., Vol. 61, No. 8, pp. 2982-

2994, Aug. 2013.

[3] Y. Shen and C. L. Law, "A Low-Cost UWB-RFID

System Utilizing Compact Circularly Polarized

Chipless Tags," IEEE Antennas Wireless Propag.

Lett.,Vol. 11,pp. 1382-1385, 2012.

[4] A. Vena, E. Perret, and S. Tedjini, "High Capacity

Chipless RFID Tag Insensitive to the Polarization,"
IEEE Trans. Antennas Propag.,Vol. 60, pp. 4509-

4515, Oct. 2012.

[5] M. Garbati, R. Siragusa, E. Perret, and C. Halope,

"Low cost low sampling noise UWB Chipless RFID

reader," 2015 IEEE MTT-S Int. Microw. Symp. Digest

(IMS), pp. 1-4, 2015.

