A Novel 24 GHz One-Shot Rapid and Portable Microwave Imaging System (CAMERA)

M.T. Ghasr, M.A. Abou-Khousa, S. Kharkovsky, R. Zoughi, and D. Pommerenke

Applied Microwave Nondestructive Testing Laboratory (amntl)

Electrical and Computer Engineering Department Missouri University of Science and Technology (Formerly University of Missouri-Rolla) Rolla, MO 65409

Acknowledgment

This works was supported by a grant from NASA Marshall Space Flight Center (MSFC), Huntsville, AL, USA.

Outline

- Microwave Imaging
- Design and specific aspects
- Results
 - ✓ Real-Time Imaging
 - Transmission Mode
 - Reflection Mode
 - ✓ Image Processing
- Summary

Microwave Imaging

- Microwave imaging is based on measuring the relative scattered field from an object over a known two-dimensional (2D) space.
- Objective is to obtain the coherent electric field distribution (magnitude and phase) over a known 2D space (i.e., mapping the field).
- Two available imaging methods:
 - ✓ Individual scanning probe
 - ✓ An array of probes

MST Background

- Original MST paper:
 - J. H. Richmond, "A modulated scattering technique for measurement of field distributions," *IEEE Transactions on MTT*, vol. 3, no. 4, pp. 13-15, July 1955.
- Imaging system "camera" Supelec:
 - A. Franchios, A. Joisel, C. Pichot, and J.-C. Bolomey, "Quantitative microwave imaging with a 2.45-GHz planar microwave camera," *IEEE Transactions Medical Imaging*, vol. 17, no. 4, pp. 550-561, August 1998.
- ♦ Imaging system by PNNL,
 - √ 1st dimension: Linear switched antenna array
 - 2nd dimension: Mechanically scanned
- Others
 - ✓ Passive imaging

Novelty of Approach

- An array of modulated probes provides for coherent electric field distribution measurement over a desired 2D space.
- Modulated probes tag the scattered signal, rendering specific spatial measurement capability.
- Traditional, minimally perturbing elements (e.g., sub-resonant dipoles) result in a compact array for field sampling and measurement, however they suffer from several drawbacks:
 - ✓ Inefficiency of the sub-resonant dipoles, places their scattered signal very close to the noise floor.
 - Mutual coupling among the dipoles can significantly limit system dynamic range.

Novelty of Approach

- ◆ These problems become even more significant and challenging to overcome at higher frequencies.
- An alternative approach is the use of high-Q compact resonant slots loaded with a PIN diode (i.e., modulated).
- Rapid sequential or parallel modulation schemes or tagging can be implemented while operating at relatively high frequencies.

Block Diagram

Design Requirements

- Large dynamic range
 - ✓ High sensitivity
 - ✓ Efficient elements
 - ✓ Large modulation depth
 - ✓ Minimum coupling
- High resolution,
 - \checkmark Small elements ($\sim \lambda/4$)
 - √ Small Interspacing (sub λ/2)

K-band PIN Loaded Resonant Slot

K-band PIN Loaded Resonant Slot

Prototype

- Frequency
- 24 GHz
- Number of Elements
- 30 (6 by 5)
- Element Spacing
- $\lambda_0/2$
- Array Element
- PIN diode-loaded resonant slot
- Pickup Type
- Free-space collector (resonant slot)
- Correction
- Referenced to plane-wave

Retina Transparency

Real-Time Imaging

MISSOURI S&F

Transmission Mode

- Retina is used as a receiver.
- Object placed between retina and transmitter.
- Object is illuminated by a transmitter such as an openended waveguide.

Transmission Results

- Object
 - 4 mm-diameter metallic sphere
- Distance of object to retina
 - √ 5 mm
- Distance of transmitter to retina
 - √ 80 mm
- x20 super-sampled

Magnitude (dB)

Low intensity (Shadow)

Phase (deg)

Transmission Results

- Object
 - √ 4-mm diameter metallic sphere
- Distance of object to retina
 - √ 12 mm
- Distance of transmitter to retina
 - √ 80 mm
- x20 super-sampled

Magnitude (dB)

Phase (deg)

Measurement vs. Simulation

Magnitude (dB)

Phase (deg)

MISSOURI

Reflection Mode

- Object
 - ✓ 10 mm-diameter metallic sphere
- Distance to retina10 mm
- x10 super-sampled

Synthetic Aperture Focused

Summary

- A novel 2D microwave imaging system at 24 GHz based on MST techniques.
- Enhanced sensitivity and SNR by utilizing PIN diodeloaded resonant slots.
- Specific slot and array design to increase transmission and reduce cross-coupling.
- Real-time imaging at a rate in excess of 30 images per second.
- Reflection as well transmission mode capabilities.
- Utility and application for electric field distribution mapping related to:
 - Nondestructive Testing (NDT)
 - √ Imaging applications (SAR, Holography)
 - Antenna pattern measurements

