

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/333292532>

Design and Simulation Microstrip patch Antenna using CST Microwave Studio

Presentation · March 2019

DOI: 10.13140/RG.2.2.12633.57441

CITATIONS

6

READS

40,367

1 author:

Aymen Dheyaa Khaleel

Al-Iraqia University

24 PUBLICATIONS 155 CITATIONS

SEE PROFILE

Design and Simulation Microstrip patch Antenna using CST Microwave Studio

AYMEN DHEYAA KHALEEL

aymendheyaa@siswa.ukm.edu.my

OUTLINES

- 1. Introduction on microstrip patch antenna (MPA)**
- 2. Design MPA theoretically**
- 3. Introduction on CST MICROWAVE STUDIO**
- 4. Simulation MPA using CST MICROWAVE STUDIO**

Introduction on Microstrip patch Antenna

- In general Microstrip patch antennas are also known as “PRINTED ANTENNAS ”.
- Operates on microwave frequencies ($f > 1\text{GHz}$).

- Invented by Bob Munson in 1972.
- Became popular starting in the 1970s

Basically, the Microstrip Patch Antenna consists of :

- Metal “Patch”.
- Dielectric Substrate.
- Ground Plane.

- The patch can take different shapes , such as rectangular, circular, triangular, or U-shaped , E-shaped, etc.

Advantages of Microstrip Antennas:

- Easy to fabricate.
- Low cost , Less size.
- Can be integrated with microwave circuits.
- Easy to feed (coaxial cable, microstrip line, etc.) .
- Easy to use in an array.

Disadvantages of Microstrip Antennas

- Low gain.
- Low efficiency.
- Narrow bandwidth.

Applications

- in mobile satellite communication system.
- Wireless LAN'S.
- GPS system.
- Missiles etc.

Feedings

Microstrip patch antenna feeds with different mechanism feedings, the four most popular are :-

- Coaxial Cable

■ Microstrip Line

11
quarter-wavelength feed

- Aperture coupled (slot) Feed
- Proximity coupled Feed

Design Rectangular Microstrip Patch Antenna With Microstrip Feed Line theoretically

To design a Rectangular patch antenna.

There are four essential parameters which are important to know:-

- The operating frequency (f_o).
- Dielectric constant of substrate (ϵ_r).
- The height of the dielectric substrate (h).
- The height of the conductor (t).

The other parameters:

- The width of the patch (W)
- The length of the patch (L)
- The width and length of the ¹⁴Ground plane and the substrate (Wg)(Lg).

There are a lot of methods for analysis microstrip patch antenna:

- The Transmission Line model.
- The Cavity model.
- Method of Moments (MoM).

The Transmission Line model is the easiest of all

(a) Microstrip line feed

(b) Electric field lines

The Transmission Line equations

- To Find Width (W) $W = \frac{c}{2 f_o \sqrt{\frac{(\epsilon_r+1)}{2}}}$

- To find the effective dielectric constant

$$\epsilon_{ref} = \frac{\epsilon_r + 1}{2} + \frac{\epsilon_r - 1}{2} \left(1 + 12 \frac{h}{W} \right)^{-\frac{1}{2}}$$

- To find the effective length

$$L_{eff} = \frac{c}{2 f_o \sqrt{\epsilon_{ref}}}$$

- To find the fringing length (ΔL)

$$\Delta L = 0.412 h \frac{(\epsilon_{ref} + 0.3) \left(\frac{W}{h} + 0.264 \right)}{(\epsilon_{ref} - 0.258) \left(\frac{W}{h} - 0.8 \right)}$$

- To find the actual length L and the width and length of the Ground

$$L = L_{eff} - 2\Delta L$$

$$L_g = 2 * L$$

$$W_g = 2 * W$$

(a) Top view

(b) Side view

14.7 Physical and effective lengths of rectangular microstrip patch

To design the microstrip feed line (inset-fed)

- The input impedance is usually 50Ω .
- The width of Microstrip feed line (W_f).

$$Z_c = \begin{cases} \frac{60}{\sqrt{\epsilon_{\text{reff}}}} \ln \left[\frac{8h}{W_0} + \frac{W_0}{4h} \right], & \frac{W_0}{h} \leq 1 \\ \frac{120\pi}{\sqrt{\epsilon_{\text{reff}}} \left[\frac{W_0}{h} + 1.393 + 0.667 \ln \left(\frac{W_0}{h} + 1.444 \right) \right]}, & \frac{W_0}{h} > 1 \end{cases}$$

where W_0 is the width of the microstrip line, as shown in Figure 14.11.

- The length of inset (F_i)

f_i

$$= 10^{-4} (0.001699 * \epsilon_r^7 + 0.13761 * \epsilon_r^6 - 6.1783 * \epsilon_r^5 + 93.187 * \epsilon_r^4 - 682.69 * \epsilon_r^3 + 2561.9 * \epsilon_r^2 - 4043 * \epsilon_r + 6697) * \frac{L}{2}$$

- the gap between the patch and the inset-fed (G_{pf}) usually 1 mm.

Example:-

To design a microstrip patch antenna with the microstrip feed line (inset-fed) for WiFi 2.4 GHz.

- The operating frequency (f_o) = 2.4 GHz.

FR4 material have:-

- Dielectric constant of substrate (ϵ_r) = 4.3.
- The height of the dielectric substrate (h) = 1.6 mm.
- The height of the conductor (t) = 0.035 mm.

To calculate
the W, L of the patch by using the equations:-

$$W = \frac{c}{2f_0\sqrt{\frac{(\epsilon_r+1)}{2}}}$$

$$\epsilon_{eff} = \frac{\epsilon_r+1}{2} + \frac{\epsilon_r-1}{2} \left(1 + 12 \frac{h}{W}\right)^{-1/2}$$

$$L_{eff} = \frac{c}{2f_0\sqrt{\epsilon_{eff}}}$$

$$L_g = 2 * L$$

$$\Delta L = 0.412 h \frac{(\epsilon_{eff}+0.3) \left(\frac{W}{h} + 0.264\right)}{(\epsilon_{eff}-0.258) \left(\frac{W}{h} - 0.8\right)}$$

$$L = L_{eff} - 2\Delta L$$

$$W_g = 2 * W$$

fi

$$\begin{aligned} &= 10^{-4}(0.001699 * \epsilon_r^7 + 0.13761 * \epsilon_r^6 - 6.1783 * \epsilon_r^5 + 93.187 * \epsilon_r^4 - 682.69 * \epsilon_r^3 \\ &+ 2561.9 * \epsilon_r^2 - 4043 * \epsilon_r + 6697) * \frac{L}{2} \end{aligned}$$

- $C = 244 / 242 \delta \text{ or } 27.10 \delta \text{ m/se}$
- $f_0 = 2.4 \text{ GHz or } 2.4 * 10^9 \text{ Hz}$
- FR4 ► $\epsilon_r = 4.3$, $h = 1.6 \text{ mm}$, $t = 0.035 \text{ mm}$
- $W \approx 38 \text{ mm}, L \approx 29 \text{ mm}, F_i \approx 8.85 \text{ mm}$

To calculate The feed line width Wf

$$Z_c = \begin{cases} \frac{60}{\sqrt{\epsilon_{\text{reff}}}} \ln \left[\frac{8h}{W_0} + \frac{W_0}{4h} \right], & \frac{W_0}{h} \leq 1 \\ \frac{120\pi}{\sqrt{\epsilon_{\text{reff}}} \left[\frac{W_0}{h} + 1.393 + 0.667 \ln \left(\frac{W_0}{h} + 1.444 \right) \right]}, & \frac{W_0}{h} > 1 \end{cases}$$

where W_0 is the width of the microstrip line, as shown in Figure 14.11.

Or using transmission line software
or CST

- $W_f \approx 3.137 \text{ mm}$

The Parameters

Parameters	mm
W	38
L	29
Fi	8.85
Wf	3.137
Gpf	1
Lg	2*L
Wg	2*W
ht	0.035
hs	1.6

Introduction about CST

CST

UNIVERSITI
KEBANGSAAN
MALAYSIA
*The National University
of Malaysia*

Computer Simulation Technology

CST STUDIO SUITE™ 2011

CST MICROWAVE STUDIO® | CST EM STUDIO® | CST PARTICLE STUDIO® | CST DESIGN STUDIO™
CST CABLE STUDIO™ | CST MPHYSICS STUDIO™ | CST PCB STUDIO™ | CST MICROSTRIPES™

© 1998 – 2011, CST AG

CST

<https://www.cst.com/>

<https://www.cst.com/>

CST – Computer Simulation Technology

PRODUCTS APPLICATIONS SHOWROOM EVENTS SUPPORT COMPANY

Account login

Search...

3D ELECTROMAGNETIC SIMULATION SOFTWARE

CST offers accurate, efficient computational solutions for **electromagnetic design** and analysis. Our user-friendly 3D **EM simulation software** enables you to choose the most appropriate method for the design and optimization of devices operating in a wide range of frequencies.

A promotional image for CST Studio Suite 2014. It features a computer monitor displaying a 3D simulation of a device with a heat map. To the left of the monitor is the software's box and a CD-ROM. A small navigation bar at the top right shows page numbers 1, 2, 3, and 4. At the bottom, there is a call-to-action button labeled "REQUEST EVALUATION".

CST STUDIO SUITE 2014
Complete technology for 3D EM simulation

REQUEST EVALUATION

CST MICROWAVE STUDIO®

[CST MICROWAVE STUDIO®](#) is a specialized tool for the fast and accurate 3D EM simulation of high frequency problems. Along with a broad application range, it offers considerable product-to-market advantages: shorter development cycles; virtual prototyping before physical trials; optimization instead of experimentation.

CST EM STUDIO®

CST PARTICLE STUDIO®

CST MPHYSICS STUDIO™

CST DESIGN STUDIO™

CST PCB STUDIO™

CST CABLE STUDIO™

CST MICROSTRIPES™

[CST EM STUDIO®](#) is an easy-to-use tool for the analysis and design of static and low frequency structures. Applications include: actuators, brakes, EMC, generators, measurement, motors, sensors and shielding.

[CST PARTICLE STUDIO®](#) is a specialized tool for the fast and accurate design and analysis of 3D electron guns. This new software is based on the multi-purpose electromagnetic solvers of the CST STUDIO family and incorporates their powerful modelling capabilities in addition to successful algorithms of the MAFIA-TS simulators.

[CST MPHYSICS STUDIO™](#) is a tool to analyze thermal and structural mechanics problems.

[CST DESIGN STUDIO™](#) represents a universal platform to manage the entire design process of a complex system beginning with a first layout and closing with the final solution. By constructing elementary sub-systems, the user can analyze the behavior of the complete system in small segments.

[CST PCB STUDIO™](#) is a tool for the investigation of Signal and Power Integrity and the simulation of EMC and EMI effects on Printed Circuit Boards (PCB).

[CST CABLE STUDIO™](#) is a tool for the analysis of SI, EMC and EMI effects in cable systems including single wires, twisted pairs as well as complex cable harnesses.

[CST MICROSTRIPES™](#) is a powerful 3D electromagnetic simulation tool, used extensively for solving challenging radiation problems including complex antenna structures, installed performance, EMC/EMI/E3 issues.

Simulation Microstrip Patch Antenna using CST MICROWAVE STUDIO

CST MICROWAVE STUDIO

2014

1-Create project

UNIVERSITI
KEBANGSAAN
MALAYSIA
*The National University
of Malaysia*

S | D | F | P | T | C | V |

File Home

New Project

Create a new project
Create a new project with settings tailored to your application area. These settings will be stored as a project template, which can be later used to create another project.

Project Templates

Antenna - Planar_1.cfg
MW & RF & OPTICAL, Time Domain

Antenna - Planar.cfg
MW & RF & OPTICAL, Time Domain

Recent Projects

Restore last session
1 Project(s)

Case1.cst
C:\Users\AYMEN\Desktop\CST File\PAT...itched Parasitic Elements\Case1.cst

2EleDRA+PinFeedCe-2SW+2Substrate-R.cst
C:\Users\AYMEN\Desktop\CST File\..\A+PinFeedCe-2SW+2Substrate-R.cst

2EleDRA+PinFeedCe-2SW+2Substrate-L.cst
C:\Users\AYMEN\Desktop\CST File\..\RA+PinFeedCe-2SW+2Substrate-L.cst

2EleDRA+PinFeedCe-2SW+2Substrate.cst
C:\Users\AYMEN\Desktop\CST File\..\DRA+PinFeedCe-2SW+2Substrate.cst

2EleDRA+PinFeedCe-2SW+2Substrate-PIN Diodes-BAR63-SPICE.cst
C:\Users\AYMEN\Desktop\CST File\..\PIN Diodes-BAR63-SPICE.cst

2EleDRA+PinFeedCe-2SW+2Substrate-PIN Diodes-BAR63.cst
C:\Users\AYMEN\Desktop\CST File\..\W+2Substrate-PIN Diodes-BAR63.cst

Case2.cst
C:\Users\AYMEN\Desktop\CST File\PAT...itched Parasitic Elements\Case2.cst

Modules

CST MICROWAVE STUDIO CST EM STUDIO CST PARTICLE STUDIO CST MPHYSICS STUDIO CST DESIGN STUDIO CST PCB STUDIO CST CABLE STUDIO Antenna Magus

File New Recent Print Help Options License Exit

UNIVERSITI
KEBANGSAAN
MALAYSIA
*The National University
of Malaysia*

- 2- Choose MW & RF & optical
- 3- Choose Antennas

4- Select Planar (patch, Slot, etc.)

S CST STUDIO SUITE

File Home

New Project New Recent

Save Save As Save All Open Close

Print Help Manage Projects Options License Exit

Mod

C MICROSTUDIO STUDIO STUDIO STUDIO STUDIO STUDIO

Create a new template

MW & RF & OPTICAL | Antennas

Please select a workflow:

Waveguide (Horn, Cone, etc.) Planar (Patch, Slot, etc.) Wire Phased Array, Unit Cell

Mobile Phone, Integrated Reflector Dielectric Resonator RFID

< Back Next > Cancel

This screenshot shows the 'Create a new template' dialog box from CST Studio Suite. The 'Planar (Patch, Slot, etc.)' workflow is selected and highlighted with a red circle. At the bottom right of the dialog, the 'Next >' button is also highlighted with a red circle.

5- Choose Time Domain

S | CST STUDIO SUITE

File Home

New Save Save As Save All Open Close Project New and Recent Print Help Manage Projects Options License Exit

Project

Mod

STUDIO STUDIO STUDIO STUDIO STUDIO STUDIO

Create a new template

MW & RF & OPTICAL | Antennas | Planar (Patch, Slot, etc.) | Solvers | Units | Settings | Summary

The recommended solvers for the selected workflow are:

- T** Time Domain
for wideband or multiband antennas
- F** Frequency Domain
for resonant antennas
- M** Multilayer
assumes infinite dielectrics and groundplanes, fast for 0-thick metals

< Back **Next >** Cancel

6- Select the units

S CST STUDIO SUITE

Create a new template

MW & RF & OPTICAL | Antennas | Planar (Patch, Slot, etc.) | Solvers | Units | Settings | Summary

Please select the units:

Dimensions: mm

Frequency: GHz

Time: ns

Temperature: Kelvin

Voltage: V

Current: A

Resistance: Ohm

Conductance: S

Inductance: nH

Capacitance: pF

< Back Next > Cancel

File Home

Save Save As Save All Open Close

Project

New Create Project

New and Recent

Print Help

Manage Projects Options License

Exit

Mod

C

STUDIO STUDIO STUDIO STUDIO STUDIO STUDIO

A red circle highlights the "Next >" button at the bottom right of the dialog box.

7- Select the frequency range and monitors farfield at resonant frequency or any frequency need to monitor

S |

CST STUDIO SUITE

Create a new template

MW & RF & OPTICAL | Antennas | Planar (Patch, Slot, etc.) | Solvers | Units | [Settings](#) | Summary

Please select the Settings

Frequency Min.: GHz

Frequency Max.: GHz

Monitors: E-field H-field Farfield Power flow Power loss

Define at GHz
Use semicolon as a separator to specify multiple values.
e.g. 20;30;30.1;30.2;30.3

[Next >](#) [Cancel](#)

Mod

STUDIO STUDIO STUDIO STUDIO STUDIO STUDIO

8- Finish

S CST STUDIO SUITE

Create a new template

MW & RF & OPTICAL | Antennas | Planar (Patch, Slot, etc.) | Solvers | Units | Settings | Summary

Please review your choice and click 'Finish' to create the template:

Template Name:

Solver Time Domain	Units <ul style="list-style-type: none">- Dimensions: mm- Frequency: GHz- Time: ns- Temperature: Kelvin	Settings <ul style="list-style-type: none">- Frequency Min.: 0 GHz- Frequency Max.: 5 GHz- Monitors: Farfield- Define At: 2.4
------------------------------	--	--

Antennas which consist of flat radiating elements, e.g. printed microstrip, PIFA, slot, spiral or monopole geometries.

< Back **Finish** Cancel

File Home New Save Save As Open Close Project New and Recent Print Help Manage Projects Options License Exit

Mod

STUDIO STUDIO STUDIO STUDIO STUDIO STUDIO

The Parameters

For design a microstrip patch antenna with the microstrip feed line (inset-fed) work on 2.4 GHz for WiFi.

Parameters	mm
W	38
L	29
Fi	8.85
Wf	3.137
Gpf	1
Lg	$2*L$
Wg	$2*W$
ht	0.035
hs	1.6

The frequency range between 1.8 to 3 GHz

■ Modeling → shapes click create brick then press Esc from the keyboard

■ Create ground plane

■ Create the substrate

■ Create the patch

■ Create the empty space

■ Cut away the empty space

- Create the empty space

■ Create the feed line

- The patch and feed line into one object

Press to patch then add then feedline then press Enter

■ The antenna

■ The Port

■ Press F from in the keyboard and click to

- Then

- click Simulation → waveguide port

waveguide port

- The antenna is ready to simulated

- click Simulation → Setup Solver

■ start

■ The Result

- The bandwidth = 54.9 MHz

■ Fairfield Radiation pattern

REFERENCES

- C. A. Balanis. 1997. Antenna Theory, Analysis and Design. John Wiley and Sons, New York.
- Garg, Ramesh. 2001 "Microstrip antenna design handbook", Artech House
- Ramesh, M and Yip KB, "Design Formula for Inset Fed Microstrip Patch Antenna", Journal of Microwave and Optoelectronics, Vol.3, No.3, December 2003.
- G. Devakirubai D et al., "Design and comparative study of pin feed and line feed microstrip patch antenna for x-band applications," International Journal of Applied Information Systems, vol. 1, pp. 21–25, 2012.

Assignment

- Design and simulate a antenna for 5G (Sub – 6GHz frequency band) applications..
- Write a report detailing your work.
- Last date 12/04/2019.

upload the CST file and the report file

<https://ifolio.ukm.my/>

and

aymendheyaa@siswa.ukm.edu.my

UNIVERSITI
KEBANGSAAN
MALAYSIA
*The National University
of Malaysia*

thank you for
your attentions