
0

Design of an Integrated mmWave Phase Array Antenna

Structure with RF-Front End for 5G

⽤于5G的带射频前端的集成毫米波相控阵天线结构的设计

Ng Guan Hong

Director of Engineering

AAC Singapore Wireless Technology Centre

Acoustics Optics EM Drives Precision
Processing

RF &
Antennas

MEMS

Massive MIMO

antenna

LDS Box LDS LCP&MPI*

Metal cover Metal Frame MEMS

TUNER

Frame + LDS

antenna
SPK BOX LDS

antenna

LCP/MPI antenna

+ RF connector

Metal cover

antenna

Metal frame

antenna MEMS TUNER

1

CONTENT

2

 Concept

 Proof of Concept Simulation/Measurement

 2x2 Element Phase Array

 M x M Phase Array

 Prototype of 64-Elements Array

 Acknowledgement

 Question and Answer

Planar Phase Array Antenna

with Heat Sink

Phase Array Antenna is design

using the PCB layer stack up

Planar Phase Array Antenna Integrated with Heat Sink

Phase Array Antenna Element are design into the heat sink in 3D

form. mmWave RF front End ICs are mounted in the heat sink

cavity at the same time function as a RF shield

PCB Array

Antenna

RF Front End ICs

Integrated Heat

Sink Antenna

Concept

3

SMA

Connector
Matching

waveguide

Planar Phase Array Antenna Integrated with Heat Sink

• Simplified PCB structure for Integrated Antenna and RF-Front End

• 3D structure can be design to function as an shield and heatsink

• Antenna and RF-Front End can be decoupled to enable testing or

calibration can be conducted before assembly

Integrated Heat Sink Antenna

Concept

Proof of Concept Simulation/Measurement

5

Proof of Concept Simulation/Measurement

6

Measured

Prototype #2
Measured

Prototype #1
Simulated Array

wo feeding network

Simulation are conducted using SEMCAD-X and radiated measurement performed in Anechoic Chamber

are results imported into SEMCAD-X for comparison.

Simulation, Field Measurement and Chamber Measurement are fully portable in to common tools,

SEMCAD-X, for validation.

Proof of Concept Simulation/Measurement

7

4x4 Antenna Array

Gain 24dB

Feeding Network

loss -1.8dB

Connector

Loss

Mismatch

Loss

• Array Antenna is simulated Gain = 24dB

• The Power divider network loss is ~1.8dB.

• Overall simulation is about 2dB lower (not

taking account of the feed mechanism

and transitions losses.)

Feed Network

Material = RO4003C

Thickness = 0.2032mm

Layers = 4

Array Antenna

Material = Aluminum

Dimension=70x70x22mm

S-Parameter of Simulated Power Divider Network

Measured Results ~20dB

2-By-2 Sub-Array Horn Antenna [28GHz]
4-Elements

Horn Structure

(Full Metallic)

Phase-Shifter IC

Metallic Shield-Can

3D Stack-up

 Overall dimension: 12.55mm by 12.55mm by 13mm

PCB

Element

Feed
Metallic Base

(with Cavity)

IC

Cross-sectional view of Sub-Array

Shield-Can

Performance of 2-By-2 Sub-Array Horn Antenna

-25

-20

-15

-10

-5

0

2
5

2
6

2
7

2
8

2
9

3
0

3
1

R
e
fl

e
c

ti
o

n
 C

o
e

ff
ic

ie
n

t
[d

B
]

Frequency [GHz]

S11
S22
S33
S44

Reflection Coefficient

Bandwidth

27.1 – 29.4GHz

-40

-30

-20

-10

0

2
5

2
6

2
7

2
8

2
9

3
0

3
1

Is
o

la
ti

o
n

 [
d

B
]

Frequency [GHz]

S21

S31

Isolation

Isolation at less than -15dB

0

20

40

60

80

100

2
6

2
7

2
8

2
9

3
0

T
o

ta
l
E

ff
ic

ie
n

c
y
 [

%
]

Frequency [GHz]

Total Efficiency

Efficiency: 60 – 98%

at 26.5 – 29.5GHz

0
1
2
3
4
5
6
7
8
9
10
11
12
13

2
6

2
7

2
8

2
9

3
0

T
o

ta
l
G

a
in

 [
d

B
i]

Frequency [GHz]

Single element
2-By-2 Sub-Array

Antenna Total Gain

Total Gain at 28GHz: 6.84dBi (Single);

12.25dBi (2-By-2 Sub-Array)

Total Gain at 28GHz [Phi-0 (XZ) Plane]

-40

-30

-20

-10

0

10

20

-1
8
0

-1
5
0

-1
2
0

-9
0

-6
0

-3
0 0

3
0

6
0

9
0

1
2
0

1
5
0

1
8
0

T
o

ta
l
G

a
in

 [
d

B
i]

Theta [Deg]

Phi-0 (with Base) Phi-0 (without Base)

Back-lobe reduction Back-lobe reduction

-20

-15

-10

-5

0

5

10

15

-1
8
0

-1
5
0

-1
2
0

-9
0

-6
0

-3
0 0

3
0

6
0

9
0

1
2
0

1
5
0

1
8
0

T
o

ta
l
G

a
in

 [
d

B
i]

Theta [Deg]

Phi-90 (with Base) Phi-90 (without Base)

Total Gain at 28GHz [Phi-90 (YZ) Plane]

Back-lobe reduction Back-lobe reduction

With Base

Without Base

2-By-2 Sub-Array: Radiation Pattern [at 28GHz]

28GHz Scalable Phased Array Horn Antenna

M = 4

Example of Array_16 (8 x 8) Layout

N
 =

 4

2-By-2 Sub-Array

Configuration Column,

M

Row,

N

Antenna

Element

(Matrix)

Array_4 2 2 16 (4 x 4)

Array_16 4 4 64 (8 x 8)

Array_32 8 4 128 (16 x 8)

Array_64 8 8 256 (16 x 16)

Phased Array Horn Antenna utilizes multiple numbers of the 2-By-2 Sub-Array Horn

Antenna to form an M x N rectangular array, where

- M is the number of columns of Sub-Array Horn Antenna in Phased Array Horn Antenna;

- N is the number of rows of Sub-Array Horn Antenna in Phased Array Horn Antenna;

Phased Array Antenna Beam Profile at Scan-0

12

-40

-20

0

20

40

-6
0

-3
0 0

3
0

6
0

A
n

te
n

n
a

 G
a
in

 [
d

B
i]

Theta [Deg]

2-By-2 Sub-
Array
Array_4

Total Gain at 28GHz [Phi-0 (XZ) Plane]

0

5

10

15

20

25

30

35

Array_4 Array_16 Array_32 Array_64M
a

x
im

u
m

 A
n

te
n

n
a

 G
a
in

 [
d

B
i]

Phased Array Antenna Configuration

3-D Full-Wave
Simulation

Comparison with Theoretical Calculation

1
8
.1

d
B

i

2
3
.9

9
d

B
i

2
6
.9

8
d

B
i

2
9
.9

9
d

B
i

1
8
.2

7
d

B
i

2
4

.3
d

B
i

2
7
.3

1
d

B
i

3
0
.3

2
d

B
i

Beam-Steering Profile on Phi-0 Plane [28GHz]

13

Array_4 (16-Elements)

-40

-30

-20

-10

0

10

20

-1
8
0

-1
5
0

-1
2
0

-9
0

-6
0

-3
0 0

3
0

6
0

9
0

1
2
0

1
5
0

1
8
0

A
n

te
n

n
a

 G
a
in

 [
d

B
i]

Theta [Deg]

Scan-0

Scan-15

Scan-30

-40

-30

-20

-10

0

10

20

30

-1
8
0

-1
5
0

-1
2
0

-9
0

-6
0

-3
0 0

3
0

6
0

9
0

1
2
0

1
5
0

1
8
0

A
n

te
n

n
a

l
G

a
in

 [
d

B
i]

Theta [Deg]

Scan-0

Scan-15

Scan-30

Array_16 (64-Elements)

Array_32 (128-Elements) Array_16 (256-Elements)

-40

-30

-20

-10

0

10

20

30

-1
8
0

-1
5
0

-1
2
0

-9
0

-6
0

-3
0 0

3
0

6
0

9
0

1
2
0

1
5
0

1
8
0

A
n

te
n

n
a

 G
a
in

 [
d

B
i]

Theta [Deg]

Scan-0

-40

-30

-20

-10

0

10

20

30

40

-1
8
0

-1
5
0

-1
2
0

-9
0

-6
0

-3
0 0

3
0

6
0

9
0

1
2
0

1
5
0

1
8
0

A
n

te
n

n
a

 G
a
in

 [
d

B
i]

Theta [Deg]

Scan-0
Scan-15
Scan-30

Prototype of 64-Elements Array

14

Prototype of 64-Elements Array

15

- Even stack-up of 6 layers

- Total thickness 0.638mm

- Megtron (Dielectric Constant: 3.13)

Solder Mask

For one 2-By-2 Sub-Array

Stack-up of PCB

PCB for Prototype Surface

Finishing

Through-Hole

Via

Further Reference

16

13th European Conference on Antennas Propagation (EuCAP2019)

A 2-By-2 Sub-Array for Scalable 28GHz mmWave

Phased Array Horn Antenna in 5G Network

Mark TAN Y. C., NG Guan Hong, Roger TAY Y. S.

Acknowledgement

17

18

Ng Guan Hong

Director of Engineering

AAC Singapore Wireless Technology Centre

nggh@aactechnologies.com

8 March 2019

19
Websites：www.aactechnologies.comE-mail : info@ aactechnologies.com Tel：+86 755 33972018

THANK YOU

