

THE DESIGN OF A DUAL POLARIZED VIVALDI ARRAY

In this article, the design of a dual polarized Vivaldi antenna array is described. The Vivaldi elements are fed by broadband microstrip-to-slotline baluns. A 2:1 bandwidth (3.4 to 7 GHz) was achieved for VSWR, gain and cross-polarization isolation. The design iteration, simulations and measured results are presented.

he design for the Vivaldi antenna is motivated by the need for a broadband measurement antenna for an antenna test range (ATR). The ATR is capable of a dual axis rotation to create 3-D plots and to calculate the total radiated power (TRP). The TRP calculation involves the summation of the measured radiated power due to E_{φ} and E_{θ} . Therefore, measurement of each polarization is required.

Because of the need for quick characterization of antennas in the ATR, it is desirable to have a receiving antenna that can be electronically switched to receive E_{φ} or E_{θ} . Otherwise, the antenna under test (AUT) would need to be rotated for each polarization, making the test twice as long.

Currently, dual polarized dipoles are used to achieve fast characterization. Cross-polarization isolation in excess of 20 dB can be achieved with these dual dipoles. However, as the frequency gets higher (a few gigahertz), the dipoles become more tedious to construct due to their small size. Also, since the dipoles are inherently narrow band, it is quite desirable to replace them with a broadband dual polarized antenna. The Vivaldi (end fire exponentially tapered slot) antenna array is a promising candidate for this application since

it has been shown to exhibit the desired characteristics: a broadband pattern, broadband impedance and high cross-polarization isolation. 2,3

THE VIVALDI ELEMENT

The operation of the Vivaldi antenna itself is not yet fully understood.⁴ Interested readers are referred to the book by Lee and Chen,⁴ which provides an overview of the tapered slot antenna (TSA) and its many variations. For the purpose of this article, only a qualitative description of the traveling wave mode Vivaldi antenna is attempted.

Briefly, the traveling wave mode Vivaldi antenna provides a smooth transition between the guided wave traveling in the slot transmission line (slotline) and the plane wave, which is radiated.⁴ This transition is achieved by a gradual tapering of the slotline. Since the slotline is a balanced transmission line, a wideband balun is an important component in the antenna design. A description of a printed

ADRIAN SUTINJO AND EDWIN TUNG Murandi Communications Ltd. Calgary, Canada

Vivaldi with a microstrip feed is provided in *Figure 1*. The microstrip line is printed on a substrate and the tapered slotline is etched on the ground plane below the microstrip.

A few parameters are considered to be of great importance for satisfactory wideband performance:

- The length and the width of the tapered slotline: to achieve the traveling wave mode of radiation, the slotline length and width generally needs to be greater than λ_o and $\lambda_o/2$, respectively.⁴
- The opening rate of the tapered slotline: the Vivaldi antenna employs an exponential taper.⁴ The coordinates of the tapered slot are defined by:³

$$x = C_1 e^{Rz} + C_2 \tag{1}$$

where

$$C_1 = \frac{x_2 - x_1}{e^{Rz_2} - e^{Rz_1}} \tag{2}$$

$$C_2 = \frac{x_1 e^{Rz_2} - x_2 e^{Rz_1}}{e^{Rz_2} - e^{Rz_1}}$$
 (3)

The points (x_1,z_1) and (x_2,z_2) are the end points of the flare and R is the variable that changes the rate of the opening. The performance of the antenna is very dependent on R.

▼ Fig. 1 Schematic of a Vivaldi antenna.

Fig. 2 Broadside view of a Vivaldi antenna arrau.

• The dimensions of the microstripto-slotline (M-S) transition: To achieve a broadband transition, the microstrip open stub and the slotline short stub are to present a virtual short and a virtual open at the point of transition, respectively. To that end, the radius of the radial microstrip stub (R_{rad}) and the diameter of the circular slot stub (D_s) may be approximated by $\lambda_m/4$ and $\lambda_s/4$, respectively. The λ_m is the effective wavelength of the microstrip and λ_s is the effective wavelength in the slotline. In-depth discussions on the M-S transitions are given in references

THE DUAL POLARIZED ARRAY

To achieve the dual polarization, two coplanar horizontal and two coplanar vertical Vivaldi elements are arranged into an array. The pair of active co-polarized elements is driven with equal phase and equal amplitude excitation to achieve a broadside pattern. The cross-polarized elements are switched off using an electronic switch.

The arrangement of the array is such that it is symmetric around its axis, as shown in Figure 2. A few advantages are expected from this arrangement. First, the phase center of the array will be on the array's axis regardless of which pair is active. Second, due to symmetry and the broadside excitation, the effect of the active pair on the cross-polarized pair is expected to cancel. Of course, the cancellation will not be perfect because of the inherent asymmetry in the Vivaldi elements since a microstrip feed is used. Better symmetry in this regard may be accomplished by using a stripline feed.³ However, this approach is not attempted here because of manufacturing limitations. Cross coupling between the co-polarized elements exists; however, it is predicted that the gap between the elements will minimize this effect.

DESIGN GOALS AND PROCEDURE

The goals for this design are as fol-

- VSWR less than 2 from 3.4 to 6 GHz.
- Broadside pattern with gain greater than 4 dBi from 3.4 to 6 GHz.

• Broadside cross-polarization isolation greater than 10 dB from 3.4 to 6 GHz.

From experience, it is felt that the following iterations yield a reasonably good design in an efficient manner:

- Determine the antenna width based on the array's spacing requirement: For a broadside array, the element spacing (d) must be less than λ_o at the highest frequency to avoid grating lobes.
- Determine the antenna length and width based on the traveling wave design requirements: Recall that the slotline length and width generally needs to be greater than λ_0 and $\lambda_0/2$ at the lowest frequency, respectively.
- Select a board material: A treatment of the effect of the dielectric on the performance of the Vivaldi antenna is given in Kasturi, et al.⁸
- Design the microstrip-to-slotline transition for the required frequency range with S_{11} less than -15 dB. The characteristic impedance $Z_{\rm o}$ of the slotline and the port impedance may be varied for best S_{11} .
- Connect the M-S transition to the tapered slotline: Vary the opening rate until the VSWR, gain and crosspolarization specifications are met. Re-optimize the M-S transition if necessary.
- Design a microstrip tapered line to match the $Z_{\rm o}$ of the microstrip to 50 Ω
- Ensure that the coaxial connector to the microstrip transition is acceptable.
- Arrange the elements in the dual polarized array and verify that the VSWR, gain and polarization goals are met. Re-optimize if necessary.

DESIGN PROCESS AND SIMULATION RESULTS

Following the design procedure, the following dimensions were determined:

- Array spacing, d = 1 30 cm/6 GHz = 5 cm.
- Flared slotline length, $f_l = 30$ cm/ 3.4 GHz = 8.8 cm.
- Flared slotline width, $f_w = 0.5$ 30 cm/3.4 GHz = 4.4 cm. However, due to the d requirement and the need for spacing between the antenna edges, the antenna width (a_w) was set at 4 cm. The f_w was set at 3.6 cm such that the ends of the taper are 0.2 cm away from the top and bottom edges

▲ Fig. 3 A pair of M-S transitions.

Fig. 4 Return loss of a pair of M-S transitions.

of the board. Therefore, the spacing between the co-polarized elements is 1 cm.

• A Rogers RO4003C ($\epsilon_r = 3.38$, tan $\delta = 0.027$) board, 60-mil thick, was selected.

Next, the M-S transition was designed on a RO4003C board based on the information gleaned from the literature.^{5,6,7} A pair of M-S transitions was simulated in HFSS and the re-

Fig. 5 Dependence of a single Vivaldi antenna VSWR upon R.

Fig. 6 Single Vivaldi antenna element.

sults were found to be satisfactory.

Figure 3 shows the configuration of a pair of M-S transitions. The dimensions were as follows: $D_s = 1$ cm, $R_{rad} = 0.8$ cm (90° radial stub), slotline gap (S_g) = 0.1 cm. The result of the simulation shows that the S_{11} of the pair of the M-S transition is below -14 dB in the 3.4 to 6 GHz range, as shown in **Figure 4**.

The next step was to integrate the M-S transition with the tapered slot. The opening rate R was varied until the VSWR was found to be less than 2 in the frequency range of interest. The gain and cross-polarization isolation were then verified at a few frequency points. It was decided that R = 2 is the optimum opening rate. The effect of R on the antenna VSWR is shown in Figure 5. A properly tapered microstrip line was designed for a 50 Ω nominal input impedance. The resulting Vivaldi element is shown in *Figure 6*. The simulated radiated performance of the Vivaldi element is summarized in **Table 1**. The H-plane pattern at 4.5 GHz is shown in *Figure 7*.

Since the performance of a single element meets the design goals, the next step is to simulate the dual polarized array. The elements were arranged as described previously with 1 cm of spacing between the co-polarized elements. The two-port S-parameters were measured and the gain patterns were calculated when a pair of co-polarized elements was driven with equal amplitude and phase excitation. The simulated radiated array performance is summarized in *Table 2*. The H-plane pattern of the array at 4.5 GHz is shown in *Figure 8*.

It is noted from the data that the cross-polarization isolation gets worse at the lower and upper frequencies. Also, at the lower frequency, the pattern appears to be less symmetric. A hypothesis regarding the rise of the cross-polarized components and the pattern asymmetry is that they are due to the coupling between the microstrip feeds.

The SMA connector was also simu-

lated in HFSS and connected to the input port of a single element Vivaldi antenna. It was observed that the coaxial-to-microstrip transition did not introduce a significant

TABLE I SIMULATED VIVALDI ELEMENT PERFORMANCE Broadside Gain (dBi) 3.4 6.0 27.0

5.2

2.7

23.4

22.0

4.5

6.0

▲ Fig. 7 H-plane element pattern at 4.5 GHz.

TABLE II SIMULATED VIVALDI ARRAY **PERFORMANCE** Broadside Broadside Cross-Frequency Gain polarization (GHz) (dBi) Isolation (dB) 34 5.8 14.4 4.5 9.0 27.0 6.0 4.4 8.7

📤 Fig. 8 H-plane array pattern at 4.5 GHz.

Fig. 9 The assembled Vivaldi antenna array.

Fig. 10 Measured and simulated return loss of a single Vivaldi antenna element.

change to the antenna impedance for this design.

ANTENNA ARRAY FABRICATION

A board layout was generated and the antenna boards were manufactured using the RO4003C material. The tapered slot and the microstrip feed were etched using a milling machine at the University of Calgary. The elements were then arranged

▲ Fig. 11 Radiated measurement setup for co-polarization gain and pattern.

Fig. 12 Return loss of the combined Vivaldi antennas.

Fig. 13 Broadside gain of the combined Vivaldi antennas.

into an array by placing them on four plastic clips which were glued onto each side of a 3/8 inch wood dowel, as shown in *Figure 9*.

MEASUREMENT SETUP AND RESULTS

Initially, the S_{11} of a single Vivaldi antenna was measured using a network analyzer (NWA). The measured S_{11} was compared to the HFSS simu-

lated S₁₁ of a single element. *Figure 10* shows the comparison between simulated and measured S₁₁.

The antenna array was measured at

▲ Fig. 14 Broadside cross-polarization of the combined Vivaldi antennas.

Fig. 15 Co-polarized pattern of the combined Vivaldi antennas at 3.4 GHz.

the University of Calgary anechoic chamber. The coplanar active elements were connected together via a two-way isolated power divider (MA/COM 2090-6204-00). The cross-polarized elements were left unterminated. A diagram of the arrangement is shown in *Figure 11*.

For gain measurement, a conical log-spiral antenna (EMCO Model 3102) with a known gain was used as a calibration antenna for the measurement setup. Also, the losses in the cables that connect the divider to the elements were accounted for in the gain calibration. The array was rotated on the base of the turntable to measure the H-plane pattern. To measure the cross-polarization isolation, the horn RX antenna was rotated 90° and the turntable rotation was repeated. For the E-plane pattern, the array was rotated by 90° by turning the wood dowel.

The measured results are summarized in *Figures 12–20*. A filter function in Matlab was used with a window of five data points for gain vs. frequency, combined S_{11} vs. frequency and cross-polarization isolation vs. frequency plots.

▲ Fig. 16 Cross-polarized pattern of the combined Vivaldi antennas at 3.4 GHz.

▲ Fig. 17 Co-polarized pattern of the combined Vivaldi antennas at 4.5 GHz.

▲ Fig. 18 Cross-polarized pattern of the combined Vivaldi antennas at 4.5 GHz.

CONCLUSION

A dual polarized Vivaldi array has been designed that meets all the design goals. The measurement results show that VSWR is < 2 from 3.4 to 6 GHz,

Fig. 19 Co-polarized pattern of the combined Vivaldi antennas at 6.0 GHz.

Fig. 20 Cross-polarized pattern of the combined Vivaldi antennas at 6.0 GHz.

the broadside pattern shows a gain > 4 dBi from 3.4 to 6 GHz and the broadside cross-polarization isolation is > 10 dB from 3.4 to 6 GHz. Also, the design iteration for a four-element, microstripfed, dual polarized Vivaldi array has been suggested. It is hoped that this proposed design iteration would aid the design of similar antennas.

ACKNOWLEDGMENTS

This work was done as part of a University of Calgary graduate course in antennas. The authors would like to thank Dr. Michal Okoniewski for allowing the use of the university's anechoic chamber and Mr. John Shelley for manufacturing the Vivaldi elements. The authors also thank Murandi Communications Ltd. for the use of the simulation software.

References

- 1. Murandi Communications Ltd. homepage (www.murandi.com).
- S. Balling, M. Hennhofer, G. Sommerkorn and R. Stephan, "Wideband Vivaldi Arrays for Large Aperture Antennas," 48. Internationales Wissenschafliches Kolloquium, Technische Universitat Ilmenau, September 2003.
- D.H. Schaubert and T.H. Chio, "Wideband Vivaldi Arrays for Large Aperture Antennas," Perspective on Radio Astronomy – Technologies for Large Antenna Arrays, Proceedings of Conference at the ASTRON Institute, April 1999, pp. 49–57.
- K.F. Lee and W. Chen, Advances in Microstrip and Printed Antennas, John Wiley & Sons Inc., Somerset, NJ, 1997, Chapter 9, "Tapered Slot Antenna" by R.Q. Lee and R.N. Simons.
- M.M. Zinieris, R. Sloan and L.E. Davis, "A Broadband Microstrip-to-Slotline Transition," *Microwave and Optical Technology Letters*, Vol. 18, No. 5, August 5, 1998, pp. 339–342.
- B. Schuppert, "Microstrip/Slotline Transitions: Modeling and Experimental Investigation," *IEEE Transactions on Microwave Theory and Techniques*, Vol. 36, No. 8, August 1998, pp. 1272–1282.
- K.C. Gupta, R. Garg, I. Bahl and P. Bhartia, Microstrip Lines and Slotlines, Artech House Inc., Norwood, MA, March 1996.
- S. Kasturi, A.O. Boryssenko and D.H. Schaubert, "Infinite Arrays of Tapered Slot Antennas with and without Dielectric Substrate," *IEEE Proceedings of the Antenna Application Symposium* 2002, Monticello, IL, pp. 372–390.

Adrian T. Sutinjo received his BSEE degree from Iowa State University in 1995 and his MSEE degree from the University of Missouri-Rolla in 1997. From 1997 to 2000, he was an RF engineer for Motorola, working on cellular phones and two-way radios. He has

been with Murandi Communications Ltd., Calgary, Alberta, since August 2000, serving as an RF engineer and a team leader of the Antenna Group.

Edwin Tung received his BSc and MSc degrees in electrical engineering from the University of Calgary in 1995 and 1999, respectively. He is currently an RF engineer at Murandi Communications Ltd.