
Speed 5G mmW Ant. Module
Design

Speed Wireless Technology

2019.04.01

➢ 5G Intro. Overview

➢ mmW T/Rx RFIC Design

➢ mmW Ant. Module Design

➢ Terminal mmW Ant. Design

What is 5G?

5G vs 4G

5G mmWave Technology

5G mmWave Beamforming Technology

Millimeter-wave need narrow beam due to high path loss

5G mmW Spectrum

Speed Towards 5G

⚫ Develop the CMOS Transceiver with Extra-wideband

⚫ Design antenna phased array

⚫ Front End Module (FEM) / Active Antenna Unit (AAU) integrated T/R RFIC with

ant. array by advanced package (HDI-PCB, Flipchip, InFO-WLP, etc.)

Phased array design Advanced Package Tech.Extra-wideband RFIC

+ +

➢ 5G Intro. Overview

➢ mmW T/Rx RFIC Design

➢ mmW Ant. Module Design

➢ Terminal mmW Ant. Design

Broadband RIFC Chip Design

⚫ Cover multiple 5G bands: 24G, 28G, 37G,

39G, 43G

⚫ Image rejection T/RX

⚫ Individual T/RX I/O for 4 channels

⚫ 45nm CMOS SOI by Global Foundries

Scalability to Massive MIMO & Phased Array

➢ 5G Intro. Overview

➢ mmW T/Rx RFIC Design

➢ mmW Ant. Module Design

➢ Terminal mmW Ant. Design

➢Integrated Fan-Out Wafer Level Chip Scale Packing module wi ant. and RFIC

➢Small module consist of 1 or 2 RFICs & several ant.s, flexible in large scale array

➢Large module consist of whole ant. array & RFICs, highly integrated

InFO_WLCSP Description

Molding compound ……
PCB Small Active moduleSmall Active module Small Active module

➢Package antenna with Wideband Patch Ant.

➢Substrate using molding compound material

➢Single polarization design with extra-wideband

➢BW from 24.25GHz to 43GHz

➢Measurement agree well with simulation

10mm

10mm

InFO_WLCSP Single-pol Ant. Design

S parameters

10mm

1
0
m

m

InFO_WLCSP Dual-pol Ant. Design

➢Wideband Patch Ant. With Dual-polarization

➢Substrate using molding compound material

➢Extra BW from 25GHz to 43GHz

➢Measurement agree well with simulation

10mm

1
0
m

m

InFO_WLCSP FEM Design

➢Ant. module size of 10*10*1mm

➢Four layers include ant. & RFIC connect

➢Molding compound support & PI for RDL layer

12 inch Plate Manufactured by SJSemi

Phased Array Module Design

⚫ Ant. array designed with dual-polarization

⚫ RF freq from 26.5 to 29.5GHz @ VSWR<1.5

⚫ IF freq from 9 to 11GHz

⚫ Phased array module integrate Ant. with RFIC

⚫ 8*8 beamforming scan angle from -60 to 60deg

⚫ ERIP reaches 50dBmi

⚫ Total size : 170mm*130mm*28mm

Structure Details

Vertical polarization

Polarization RFIC Layout

Horizontal polarization

Ant. Array Details

➢ 8*8 ant. Array with dual-polarization

➢ 44mm*44mm*1.43mm

➢ BW covering from 26.5GHz to 29.5GHz

28GHz

S param of ports@28GHz

f (GHz)
S1,2
(dB)

S1,3
(dB)

S1,4
(dB)

S57,58
(dB)

S55,57
(dB)

S56,57
(dB)

26.5 -32.7 -16.1 -32 -34.3 -15.5 -52.6

28 -35.6 -17.9 -33.2 -38.3 -16.5 -69.6

29.5 -42.3 -19.7 -33.8 -42.2 -18.4 -73.7

V-Pol Scanning performance @ 28GHz

H-Pol Scanning performance @ 28GHz

➢ 5G Intro. Overview

➢ mmW T/Rx RFIC Design

➢ mmW Ant. Module Design

➢ Terminal mmW Ant. Design

mmWave Mobile Terminals Ant. Design

End-fire ME dipole
Patented

Cavity back slot
Patented

Dual-band slot
Patented

Broadband dipole
Patented

mmWave Mobile Terminals FEM Design

⚫ Broadside ant. array by ME dipoles element

⚫ Endfire ant.array designed by dipoles element

⚫ RFIC with 4 channels @ 24GHz to 43GHz

AiP module size:10*10*1mm General dimension:19.2mm(L)x6.6mm(W)x1.0mm(H)

