

Loughborough Antennas & Propagation Conference (LAPC 2018)

IET Conference Publications 746

Loughborough, United Kingdom
12 - 13 November 2018

ISBN: 978-1-5108-8139-6

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2018) by the Institution of Engineering and Technology
All rights reserved.

Printed by Curran Associates, Inc. (2019)

For permission requests, please contact the Institution of Engineering and Technology
at the address below.

Institution of Engineering and Technology
P. O. Box 96
Stevenage, Hertfordshire
U.K. SG1 2SD

Phone: 01-441-438-767-328-328
Fax: 01-441-438-767-328-375

www.theiet.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

A RIGOROUS LINK PERFORMANCE AND MEASUREMENT UNCERTAINTY ASSESSMENT FOR MIMO OTA CHARACTERISATION	1
<i>Min Wang ; Tian-Hong Loh ; D. Cheadle ; Yongjiu Zhao ; Yonggang Zhou</i>	
MUTUAL COUPLING REDUCTION OF A DUAL-BAND 2x1 MIMO ANTENNA USING TWO PAIRS OF $\lambda/4$ SLOTS FOR WLAN/WIMAX APPLICATIONS	7
<i>F.M. Alnahwi ; A.A. Abdulhameed ; A.S. Abdullah ; A. Ullah ; R.A. Abd-Alhameed</i>	
IMPACT OF GROUND PLANE MODIFICATIONS ON ELEMENT ISOLATION IN COMPACT WIDEBAND MIMO ANTENNAS	12
<i>M.A.U. Haq ; S. Koziel</i>	
ALL-TEXTILE CONNECTOR FOR A WEARABLE PATCH ANTENNA	16
<i>A. Tsolis ; A.A. Alexandridis ; F. Lazarakis ; A. Michalopoulou ; W.G. Whittow ; J.C. Vardaxoglou</i>	
DUAL-BAND MIMO BALANCED ANTENNA FOR C-BAND AND WLAN APPLICATIONS	22
<i>I.T.E. Elfergani ; J. Rodriguez ; R.A. Abd-Alhameed ; I. Otung</i>	
SIMPLIFIED FORMULATION AND REALIZATION FOR ULTRATHIN NEAR PERFECT ABSORBERS WITH RECTANGULAR MICROSTRIP ELEMENTS USING CAVITY AND TRANSMISSION LINE MODELS	28
<i>Y. Abdalla ; H. Hammad</i>	
OPTIMIZING ANGULAR INDEPENDENCY AND POLARIZATION INSENSITIVITY OF FSS ABSORBERS BY ADOPTING FAR-FIELD ANALYSIS OF PATCH ANTENNAS	33
<i>M. William ; Y. Abdalla ; H. Hammad</i>	
ANGULAR STABLE ARTIFICIAL MAGNETIC CONDUCTOR FOR OBLIQUE INCIDENT TM PLANE WAVES	38
<i>A.J. van den Biggelaar ; U. Johannsen ; A.B. Smolders</i>	
EQUIVALENT CIRCUIT MODEL FOR LINEAR TO CIRCULAR POLARISATION CONVERTERS BASED ON BANDPASS FREESTANDING FSS SCREENS	42
<i>S. Clendinning ; R. Cahill ; D. Zelenchuk ; V. Fusco</i>	
ANTENNA SIMULATION AND EFFECTS IN DIGITAL COMMUNICATION SYSTEMS	48
<i>M. Almotery ; M. Sobhy ; J. Batchelor ; S. Noor ; N. Gomes</i>	
RECONFIGURABLE WILKINSON POWER DIVIDER WITH UNITY TO 8DB OUTPUT POWER DIFFERENCES USING ONE VARACTOR DIODE	54
<i>A.H. Ali ; K.W. Hameed ; N.T. Ali ; M.S. Bakr ; R. Asif ; R.A. Abd-Alhameed ; N.J. McEwan</i>	
ESTIMATING REFLECTION AND TRANSMISSION LOSSES FOR LINK-OBSTRUCTING OBJECTS AT 70 GHZ FOR 5G WIRELESS BACKHAULING	58
<i>U.T. Virk ; K. Haneda ; J. Putkonen</i>	
MULTI FEED ACTIVE ANTENNA AT KA-BAND FOR SATELLITE COMMUNICATIONS	64
<i>W. Alshrafi ; R. Wilke ; S. Hamid ; D. Heberling</i>	
A COMPACT AND WIDEBAND DUAL-POLARIZED ANTENNA USING FOLDED LOOPS	69
<i>Lehu Wen ; S. Gao ; Qi Luo ; Qingling Yang ; Yingzeng Yin</i>	
COMPACT BAND-PASS FILTER WITH CONTROLLABLE FREQUENCY CHARACTERISTICS	73
<i>I.T.E. Elfergani ; J. Rodriguez ; R.A. Abd-Alhameed</i>	
DESIGN OF A MULTILAYER 45-DEGREE WIDEBAND POLARIZER (6 - 18 GHZ)	78
<i>W. Abdouni-Abdallah ; M.S. Khan ; A. Konstantinidis</i>	
INVESTIGATION OF IMPLANTABLE ANTENNAS FOR EXPLORATORY NEUROSCIENCE STUDIES	83
<i>V. Doychinov ; C. Russell ; N. Somjit ; I.D. Robertson ; S. Chakrabarty ; D.P. Steenson</i>	
VARIATION IN PROPERTIES OF WEARABLE TEXTILE ANTENNAS DUE TO SWEAT IN ERRATIC CLIMATIC CONDITIONS	89
<i>P.M. Potey ; K.R. Tuckley</i>	
WIDEBAND TEXTILE-BASED SENSOR FOR DETECTING BRAIN DISORDERS	95
<i>I. Saied ; M.S.R. Bashri ; T. Arslan</i>	
MITIGATION OF END-USER'S EXPOSURE TO EMF OF WEARABLE ANTENNAS THROUGH GROUND-PLANE INTERVENTIONS	99
<i>M.A. Seimeni ; A. Tsolis ; A.A. Alexandridis ; S.A. Pantelopoulos</i>	
HF COILS DESIGN AND SHIELDING FOR A MEDICAL MONITORING PATCH	105
<i>M. Bouklachi ; M. Biancheri-Astier ; A. Diet ; Y. Le Bihan</i>	
DESIGN OF WIDEBAND ANTENNA FOR BREAST CANCER DETECTION	109
<i>N. Curreli ; S. Carboni ; G. Muntoni ; A. Fanti ; G. Mazzarella</i>	

THE IMPACT OF ATMOSPHERIC PRESSURE ON THE PERFORMANCE OF 60GHZ POINT TO POINT LINKS WITHIN 5G NETWORKS.....	114
<i>N. Linge ; R. Odum ; S. Hill ; S. Von-Hunerbein ; P. Linnebank ; A. Sutton ; D. Townend</i>	
RECENT ADVANCES IN ANTENNA PATTERN MEASUREMENT AT MILLIMETRE WAVE FREQUENCIES IN A SPHERICAL NEAR-FIELD RANGE	119
<i>Z. Tian ; S.F. Gregson ; D.G. Gentle</i>	
ANTENNA FOR LOW FREQUENCY APPLICATIONS.....	124
<i>U.A. Aliyu ; E. Ushendibaba ; A. Chauraya ; J.C. Vardaxoglou</i>	
FROM NONUNIFORM TO UNIFORM PLANAR WIDE-MESH SCANNING DATA THROUGH AN ITERATIVE TECHNIQUE.....	128
<i>F. D'Agostino ; F. Ferrara ; C. Gennarelli ; R. Guerriero ; M. Migliozi</i>	
EXPERIMENTAL TESTS ON A SPHERICAL NEAR-FIELD TO FAR-FIELD TRANSFORMATION USING A REDUCED NUMBER OF OFFSET NF DATA	133
<i>F. D'Agostino ; F. Ferrara ; C. Gennarelli ; R. Guerriero ; M. Migliozi</i>	
COMPLEX PERMITTIVITY MEASUREMENTS WITH A LOW COST PARABOLIC RESONANT CAVITY	138
<i>G. Federico ; A.C.F. Reniers ; A. Roc'h ; L.A. Bronckers ; H.J. Visser</i>	
GRATING LOBE REDUCTION OF PHASED ARRAY ANTENNAS USING BED OF NAILS STRUCTURE	144
<i>W. Alshrafi ; T. Bertuch ; D. Heberling</i>	
ANTENNA ARRAY ANTENNA ARRAY DRIVEN BY BROADBAND INTEGRATED MULTIBEAM NETWORK WITH FLAT AMPLITUDES AND PHASES.....	148
<i>Qingling Yang ; S. Gao ; Lehu Wen ; Qi Luo</i>	
DISPERSION ANALYSIS OF 1-D PERIODIC CORRUGATED METALLIC SURFACES.....	152
<i>D. Kampouridou ; A. Feresidis</i>	
DESIGN OF A NOVEL POLARIZATION CONVERTER BASED ON ARTIFICIAL MATERIALS WITH METALLIC META-ATOMS.....	154
<i>E. Vassos ; W. Whittow ; A. Feresidis</i>	
META-ATOM LOADED PATCH ANTENNA	156
<i>T. Whittaker ; W. Whittow ; J.C. Vardaxoglou</i>	
EVALUATING SIGNAL DETECTION TECHNIQUES FOR 5G MIMO SYSTEMS	158
<i>E.G. Abakasanga ; E.I. Adegoke ; R.M. Edwards</i>	
DESIGN AND FABRICATION OF INKJET PRINTED ULTRATHIN FSS BASED MICROWAVE ABSORBERS.....	163
<i>G.G. Machado ; R. Cahill ; V. Fusco ; G. Conway</i>	
DESIGN METHODOLOGY OF A PASSIVE REFLECTARRAY FOR FOCUSING INDOOR ARBITRARY ENERGY IN A PARTICULAR DIRECTION RANGE	169
<i>Jiawei Han ; M.A.C. Niamien ; Z. Riah</i>	
AN ASYMMETRICAL CPW-FED CIRCULARLY POLARIZED WIDE-SLOT ANTENNA WITH A COMPACT GEOMETRY	173
<i>U. Ullah ; S. Koziel</i>	
PHASED ARRAY FEED DESIGN FOR RADAR IMAGING SYSTEM USING CASSEGRAIN REFLECTOR	177
<i>K. Akhter ; K. Schraml ; S. Chalermwisutkul ; D. Heberling</i>	
THICK WIRE CONCEPT APPLIED ON A BI-QUAD ANTENNA TO ENLARGE THE BANDWIDTH.....	182
<i>A. Hubrechsen ; A.C.F. Reniers ; A.B. Smolders</i>	
STUDY ON PERTURBATIONS IN A TRACKING RADAR USING SEPTUM POLARIZERS FOR INTEGRATION OF A SECOND ANTENNA SYSTEM.....	188
<i>K. Schraml ; D. Heberling</i>	
A LOW PROFILE CROSS-SHAPED ELEMENT FOR MULTI-BAND BASE-STATION ANTENNA.....	192
<i>Jianjun Ding ; Cui Xu ; Xiaodong Fu ; Shanguang Zhang ; Xiaofeng Gu</i>	
AN 8-BIT UHF RFID TAG FOR PASSIVE SENSING APPLICATIONS	196
<i>P.S. Taylor ; R.J. Horne ; J.C. Batchelor</i>	
EVALUATING BATTERY-LESS WEARABLE WIRELESS INTERNET OF THINGS DEVICES	200
<i>P.A. Catherwood ; S. McLaughlin ; J.A.D. McLaughlin</i>	
INTERNET OF THINGS PATIENT-CLINICIAN LINK RELIABILITY FOR BLUETOOTH 5 AND WI-FI BANDS.....	206
<i>P.A. Catherwood ; J.A.D. McLaughlin</i>	
RECONFIGURABLE TRANSMITARRAY UNIT CELL DESIGN FOR BEAM STEERING APPLICATIONS.....	212
<i>A. Verevkin ; V. Kirillov ; P. Turalchuk ; I. Munina</i>	

MEDIUM ACCESS CONTROL PROTOCOL FOR WIRELESS SENSOR NETWORKS IN HARSH ENVIRONMENTS WITH DIRECTIONAL ANTENNAS	216
<i>A. Chau ; J.F. Dawson ; P.D. Mitchell ; T.H. Loh</i>	
HIGHLY PORTABLE SOFTWARE DEFINED RADIO TEST BED FOR DUAL BAND PROPAGATION STUDIES	221
<i>D.P. Wright ; E.A. Ball</i>	
SHIELDING EFFECTIVENESS OF LOG BARRIERS FOR RADIO EXCLUSION ZONES	227
<i>W. Conniott ; J.R. Reis ; N. Leonor ; R.F.S. Caldeirinha</i>	
COMPARISON OF POLARIMETRIC DECOMPOSITION TECHNIQUES TO SUPPRESS SUBSURFACE CLUTTER IN GPR APPLICATIONS	232
<i>S.G. Wirth ; I.L. Morrow</i>	
INFLUENCE OF METEOROLOGICAL PARAMETERS IN THE RECEIVED SIGNAL OF A 2.4 GHZ WIRELESS SENSOR NETWORK.....	238
<i>S.I. Inácio ; J.A.R. Azevedo</i>	
MODELLING THE NOTCH ANTENNA BASED ON THE SPECTRAL DOMAIN APPROACH.....	244
<i>M.A.C. Niamien</i>	
ACCELERATED OPTIMIZATION OF INPUT CHARACTERISTICS OF WIDEBAND ANTENNAS USING IMPROVED TRUST-REGION GRADIENT SEARCH.....	248
<i>S. Koziel</i>	
IMPROVED UNIFORM SAMPLING IN CONSTRAINED DOMAINS FOR DATA-DRIVEN MODELLING OF ANTENNAS.....	252
<i>S. Koziel ; A.T. Sigursson</i>	
AN EXPERIMENTAL INVESTIGATION INTO THE IMPACT OF VEHICULAR TRAFFIC ON V2V COMMUNICATION CHANNEL	256
<i>S.K. Alwane ; D.R. Siddle</i>	
AN ITERATIVE APPROACH TO DETERMINE THE REFRACTIVE INDEX OF 3D PRINTED 60GHZ PLA LENSES	261
<i>A.L. Hagström ; L.A.M. Vass ; F. Liu ; M. Gerling ; P.-O. Karlsson ; E. Nilsson ; B.P. Andreasson</i>	
MULTIBAND TUNABLE MIMO ANTENNA.....	265
<i>S.P. Rodriguez-Albarran ; S.M. Asif ; K.L. Ford ; R.J. Langley ; T. O'Farrell</i>	
FABRICATION PROCEDURE AND PERFORMANCE OF 3D PRINTED X-BAND HORN ANTENNA	267
<i>S.G. Wirth ; I.L. Morrow ; I. Horsfall</i>	
DESIGN OF VERY COMPACT COMBLINE BAND-PASS FILTER FOR 5G APPLICATIONS.....	271
<i>Y. Al-Yasir ; R.A. Abd-Alhameed ; J.M. Noras ; A.M. Abdulkhaleq ; N.O. Parchin</i>	
ASSEMBLY 3-D PRINTED ANTENNA WITH PRE-FOLDING SUBSTRATES FOR MICROWAVE IMAGING	275
<i>F. Wang ; S. Zhang</i>	
A HIGH GAIN PI-SHAPED RECTENNA FOR AMBIENT RF ENERGY HARVESTING AT 2.4 GHZ WITH MATCHING NETWORK ELIMINATION	280
<i>R.M. El Khosht ; K.R. Zakher ; H.F. Hammad</i>	
DESIGN AND OPTIMIZATION OF COMPACT ARRAY RECTENNAS FOR HARVESTING WIRELESS POWER	284
<i>A.G. Abraray ; T.R. Fernandes ; S.I. Maslovski</i>	
NEAR-FIELD MICROWAVE IMAGING USING A POLARIMETRIC ARRAY OF 3D PRINTED ANTENNAS AND LENSES	290
<i>S.G. Wirth ; I.L. Morrow ; I. Horsfall</i>	
BANDWIDTH ENHANCEMENT OF RECTANGULAR-DIELECTRIC RESONATOR ANTENNA USING COMBINED CIRCULAR AND RECTANGULAR SLOTS TECHNIQUE.....	296
<i>C. Zebiri ; D. Sayad ; N.T. Ali ; J. Kosha ; W.A. Mshwat ; A. Asharaa ; M. Lashab ; F. Benabdelaziz ; R.A. Abd-Alhameed</i>	
HIGHER ORDER MODE LAYERED RECTANGULAR DIELECTRIC RESONATOR ANTENNA	300
<i>A.A. Abdulmajid ; Y. Khalil ; S. Khamas</i>	
DESIGN AND OPTIMIZATION OF ELECTROMAGNETIC SENSOR BASED ON CRLH RESONATOR.....	305
<i>M. Lashab ; J. Kosha ; F.M. Abdussalam ; M. Belattar ; L. Djouablia ; C.E. Zebiri ; F. Benabdelaziz ; R.A. Abd-Alhameed</i>	
POLYNOMIAL CHAOS EXPANSION AS A TOOL TO QUANTIFY THE QUALITY OF COMPACT RANGE ANTENNA TEST CHAMBERS UNDER UNCERTAINTY	309
<i>R. Wilke ; T.M. Gemmer ; D. Heberling</i>	

HIGHLY FLEXIBLE STRAIN SENSOR BASED ON POP UP DIPOLE ANTENNA FOR ON-BODY APPLICATIONS	314
<i>S. Soltani ; J.C. Batchelor</i>	
A T SLOT MONOPOLE ANTENNA FOR UWB MICROWAVE IMAGING APPLICATIONS	318
<i>I.M. Danjuma ; M.O. Akinsolu ; G. Oguntala ; A. Asahraa ; R.A. AbdAlhameed ; M. Bin-Melha ; I.T.E. Elfergani ; J. Rodriguez ; Bo Liu</i>	
BER MEASUREMENT AND OTA PERFORMANCE OF QPSK RECEIVER IN AN ANECHOIC CHAMBER	323
<i>M. Lodro ; C. Smartt ; I. Maricar ; A. Vukovic ; D.W.P. Thomas ; S. Greedy</i>	
ENABLING FULL-DUPLEX IN A WIDEBAND INDOOR BASE-STATION USING LOW-COMPLEX ANTENNA SELECTION	327
<i>N. Zarifeh ; M. Alissa ; T. Kreul ; T. Kaiser</i>	
3D-CROSS ELEMENTS REFLECTARRAY ENABLED BY ADDITIVE MANUFACTURING	332
<i>S. Pandey ; R.K. Arya ; R. Mitra ; Shiyu Zhang ; D. Cadman ; W. Whittow ; Y. Vardaxoglou</i>	
Author Index	