

This is an electronic reprint of the original article. This reprint may differ from the original in pagination and typographic detail.

Zahra, Mahwish; Kempi, Ilia; Haarla, Jaakko; Antonov, Yury; Khonsari, Zahra; Miilunpalo, Toni; Ahmed, Nouman; Inkinen, Juha; Unnikrishnan, Vishnu; Lehtovuori, Anu; Viikari, Ville; Anttila, Lauri; Valkama, Mikko; Kosunen, Marko; Stadius, Kari; Ryynänen, Jussi A 2-5.5 GHz Beamsteering Receiver IC With 4-Element Vivaldi Antenna Array

Published in: IEEE Transactions on Microwave Theory and Techniques

DOI: 10.1109/TMTT.2020.2986754

Published: 01/09/2020

Document Version Peer-reviewed accepted author manuscript, also known as Final accepted manuscript or Post-print

Please cite the original version:

Zahra, M., Kempi, I., Haarla, J., Antonov, Y., Khonsari, Z., Miilunpalo, T., Ahmed, N., Inkinen, J., Unnikrishnan, V., Lehtovuori, A., Viikari, V., Anttila, L., Valkama, M., Kosunen, M., Stadius, K., & Ryynänen, J. (2020). A 2-5.5 GHz Beamsteering Receiver IC With 4-Element Vivaldi Antenna Array. *IEEE Transactions on Microwave Theory and Techniques*, *68*(9), 3852-3860. Article 9082186. https://doi.org/10.1109/TMTT.2020.2986754

This material is protected by copyright and other intellectual property rights, and duplication or sale of all or part of any of the repository collections is not permitted, except that material may be duplicated by you for your research use or educational purposes in electronic or print form. You must obtain permission for any other use. Electronic or print copies may not be offered, whether for sale or otherwise to anyone who is not an authorised user.

A 2–5.5 GHz Beamsteering Receiver IC with 4-Element Vivaldi Antenna Array

Mahwish Zahra, Ilia Kempi, Jaakko Haarla, *Student Member, IEEE*, Yury Antonov, *Member, IEEE*, Zahra Khonsari, Toni Miilunpalo, Nouman Ahmed, Juha Inkinen,

Vishnu Unnikrishnan, Member, IEEE, Anu Lehtovuori, Ville Viikari, Senior Member, IEEE,

Lauri Anttila, Member, IEEE, Mikko Valkama, Senior Member, IEEE, Marko Kosunen, Member, IEEE,

Kari Stadius, Member, IEEE and Jussi Ryynänen, Senior Member, IEEE

Abstract—In this paper we present a 4-element Vivaldi antenna array and beamsteering receiver IC for fifth-generation mobile network (5G) New Radio (NR). The implemented receiver utilizes a delay-based local-oscillator (LO) phase-shift technique for accurate beamsteering, and it exhibits 1 to 2.4 degree phase tuning capability for 2–5 GHz bandwidth accordingly. On-chip delay measurement is performed with pilot signal generation and delay estimation capable of 2 ps accuracy. The IC is fabricated on 28 nm CMOS technology, it occupies an area of $1.4 \times 1.4 \text{ mm}^2$ including bonding pads and consumes 22.8 mW at 2 GHz for single receiver path operation. The receiver demonstrates wideband over-the-air reception with the prototype antennas.

Index Terms—Beamsteering, calibration, delay estimator, delay line, local oscillator (LO) phase-shifting, phased arrays, RF front ends, self-test, sub-6 GHz, Vivaldi antenna, wideband receiver.

I. INTRODUCTION

THE FIFTH-GENERATION mobile technology (5G) targets for higher data rates and lower latency through improved spectral usage of sub-6 GHz and millimeter-wave frequency ranges. 5G New Radio (NR) aims to enhance capacity of existing LTE networks by exploring unused sub-6 GHz bands through LTE-NR dual-connectivity [1]. Extensive use of phased arrays and beamsteering elevate signal-to-noise ratio and filter interference signals through spatial power combining. Beamsteering receiver architectures incorporate phased array antennas and receiver front-ends with phaseshifting capability to electronically steer the beam towards the desired direction. These beamsteering and array radio techniques for multiple-input multiple-output [2], [3], millimeterwave transceivers [4]–[6] and W-band car radar [7] offer potential solutions for 5G networks.

Phase-shifting needed for beamsteering can be realized at radio frequency (RF), local oscillator (LO), baseband (BB) or in the digital domain. RF phase-shifting features low

This work has been supported by Business Finland and European Union's Horizon 2020 Research and Innovation Programme under the Marie Sklodowska-Curie under Grant 704947. M. Zahra, I. Kempi, J. Haarla, T. Miilunpalo, J. Inkinen, A. Lehtovuori, V. Viikari, M. Kosunen, K. Stadius, J. Ryynänen are with Department of Electronics and Nanoengineering, Aalto University Espoo, Finland (email: mahwish.zahra@aalto.fi). L. Anttila, M. Valkama are with Department of Electrical Engineering, Tampere University Tampere, Finland. Y. Antonov, Z. Khonsari and N. Ahmed were with Department of Electronics and Nanoengineering, Aalto University Espoo, Finland. Y. Antonov is now with CoreHW Tampere, Finland. Z. Khonsari is now with GE Healthcare Finland. N. Ahmed is with currently with Ericsson Stockholm, Sweden.

Fig. 1. Beamsteering receiver with LO phase-shifting and calibration.

power consumption, compact design and relaxed linearity requirements for signal blocks following the summation node. However, RF phase-shifters introduce phase-dependent gain variation, it complicates gain calibration especially of large phased arrays that suffer from amplitude tapering. Baseband and digital phase-shifting offer highly flexible architecture leveraging advanced signal processing techniques. Despite their adaptability, wideband baseband and digital phaseshifters require high dynamic range for analog signal blocks and the digital interface preceding the summation node. In this work we focus on LO phase-shifting, shown in Fig. 1, because of its moderate area and power consumption, RF-signal path linearity, reduction of phase-shift dependent gain variation and relaxed dynamic range requirements for the digital interface.

This paper demonstrates beamsteering receiver with a 2×2 Vivaldi antenna array combined with receiver IC for 2– 5.5 GHz frequency range. As 5G NR frequency range 1 (FR1) spans over several GHz, it requires an easily stackable wideband antenna element to realize a wideband array. Antenna array design is a trade-off between multiple factors including beamshape, bandwidth, size, and efficiency. Vivaldi antenna array is chosen because it provides wide operating frequency band and wide beamsteering range, is efficient, and can be conveniently realized on a PCB. We propose a delay-based LO phase shift technique to realize beam steering. The design is based on digitally-controlled delay lines, it inherently exhibits

PSG

Pilot Signal

Fig. 2. 4-element beamsteering receiver architecture.

pler-based Distribution Network

RFIC

Element 3

Element 4

2 x 2 Vivaldi Array

wide frequency operation as compared to RF phase-shift based approaches. The proposed LO phase shifting is power efficient, compact and passive-less, and therefore scalable.

2-5.5 GHz LO

In practical beamsteering implementations, concurrent signal paths are subject to gain and phase mismatches due to PVT variations in the receiver, which in turn skew the incident angle of the beam away from the desired direction. It is common practice to have gain and phase tuning capability in beamsteering receivers [8]-[13]. On-chip calibration methods typically incorporate a self-test apparatus based, for example, on coherent signal summation in the baseband [14], [15] and a tuning scheme for controlling individual channel gains or delays, or both. In this work, we present a delay estimation technique that utilizes an undersampling blocker detector hardware for measuring relative path delays in digital domain. It consists of Successive-Approximation-Register (SAR) ADC, and FFT computation blocks usually present in baseband signal processing in systems utilizing OFDM modulation. By moving the delay measurement into digital domain, the proposed estimator achieves time resolution of 2 picoseconds.

The rest of the paper is organized as follows. Section II discusses the implementation details of the antenna array and the receiver IC. Section III presents the experimental results for a single receiver path, delay estimator and the signal detector. Furthermore, the overall operation of the system is verified with over-the-air measurements. Finally, conclusions are drawn in section IV.

II. RECEIVER IMPLEMENTATION

Beamsteering operation can be demonstrated with different types of antennas, such as patch, dipole, spiral, or Vivaldi antennas. Patch and dipole-antennas are too narrowband, whereas spiral antennas can be difficult to implement on the same PCB as the IC. The chosen Vivaldi elements provide very wide usable frequency range and are suitable for picocell applications. A 2×2 antenna array configuration was chosen here instead of 1×4 configuration to enable beam steering in two orthogonal planes.

Fig. 2 presents the implemented prototype that includes direct down-conversion receiver paths and 4-element wideband Vivaldi antenna array. A single receiver path is composed of

Fig. 3. (a) Layout of the antenna PCB, showing pair of Vivaldi antennas (middle) and extension parts for impedance matching (outer edges). (b) Layout of the test PCB, showing IC footprint (middle), pilot distribution network (in blue) and directional couplers at each receiver path (corners). Bottom layer copper shown in gray.

low-noise transconductance amplifier (LNTA), 4-phase passive mixers, and LO phase tuning elements to circumvent blockerinduced nonlinear distortion and receiver desensitization. The receiver front-end features a coil-less compact design with 3 dB gain tuning capability for gain mismatches. Furthermore, delay characterization between the antenna paths is implemented with sensing ADCs combined with FFT computations. Any of the four antennas can be connected to either of the sensing ADCs through a switch matrix amplifier. Delay characterization with the FFT units provides delay information for digitally-controlled beamsteering implemented with digitally-controlled delay lines [16], [17]. The proposed tuning structure provides wide frequency band for LO phase-shifting architecture. To realize the beamsteering, the received and phase-shifted signals are summed at the base-band filter input, supporting 200 MHz instantaneous signal bandwidth. The IC contains pilot signal generator for measuring gain and phase mismatches, distributed via coupler-based distribution network on the PCB.

A. Vivaldi Antenna Array

Fig. 3a shows one of two Vivaldi antenna PCBs [18]. The Vivaldi antenna element spacing is set to $\frac{\lambda}{2}$ at 3 GHz, corresponding to 5 cm. The outermost extended parts of the antenna array guarantee good matching below 3 GHz, where the opening of the Vivaldi antenna is small compared to the half-wavelength. On the other hand, the spacing of elements is small enough to enable operation at the highest frequency.

Fig. 4. Receiver front-end: LNTA, ADC switch, switch matrix buffers, mixer and baseband amplifier for I branch.

The presented prototype includes 2×2 antenna array with a coupler-based via 100Ω tree type distribution network shown in Fig. 3b. The directional couplers, that are used to couple the pilot signal to the RF path, exhibit 25 dB coupling. The coupling is low enough not to attenuate the RF signal while being strong enough to enable amplitude and phase calibration with the pilot signal.

B. Front-End

The direct-conversion receiver, shown in Fig. 2, comprises of low-noise transconductance amplifier (LNTA) and in-phase and quadrature passive mixers that are driven by 25% dutycycle LO clock signals, tunable baseband transconductance amplifier and common-source output buffer. The receiver front-end targets to provide 50Ω matching for 2–5.5 GHz, compact design, moderate 5 dB amplification before signal summation and instantaneous bandwidth of 200 MHz. Currentmode architecture is adopted to circumvent voltage amplification before spatial filtering of blockers at the summation node [19] as strong blockers in nonlinear signal chain lead to receiver desensitization.

LNTA, presented in Fig. 4, is a complementary commonsource amplifier with a tunable resistive feedback. The feedback voltage buffer is a complementary source follower added to improve the large-signal linearity of the amplifier [20]. The designed LNTA achieves wideband input matching, 5 dB noise figure, and 3 dB gain tuning capability with 1 dB step. ADC switches (M1, M2/M3) that interface the RF signal to delay estimator cause minimal deterioration to main LNTA amplifier performance.

The baseband amplifier (Fig. 4) is composed of two parallel operational transconductance amplifiers with common-

Fig. 5. Proposed time-delay cell, digitally controlled delay line and pilot signal generation (PSG).

mode feed-forward as in [21]. The resistor-capacitor feedback network, shown in (Fig. 2), exhibits 3–8 dB gain-bandwidth tuning capability.

C. LO Phase Tuning

The developed LO phase tuning block was designed to achieve phase-shifts down to $1-2.4^{\circ}$ for 2–5 GHz along with 25% duty cycle 4-phase generation required for the mixer. Digitally-controlled delay lines can provide both tunable phase-shifts and 25% duty-cycle IQ signal generation without dividers or passive components, which facilitates the integration of a large number of beamsteering array elements. External LO reference is input buffered and distributed by a clock tree to all delay lines for multi-phase signal generation. Fig. 5 shows the block diagram of the proposed LO phase-shifter based on delay lines, capable of generating full LO cycle relative phase-shift, and 4-phase generation capability by means of a branched structure and control logic.

Branch points break the delay line into three functional domains: beamsteering, path calibration and pulse generation. Beamsteering section tunes the relative delay differences $\Delta \tau$ between receiver front-ends for beam rotation. Path calibration section can reduce the relative phase variation between different elements thanks to the wide delay-tuning capability of individual time-delay cells in the delay line. The combination of delay tuning paths provide 1-500 ps tuning range. Pulse generation section is responsible for 4-phase generation capability. The last section delay line is branched into four independent delay paths. The four distinct delays are combined using AND gates to generate four 25% duty cycle nonoverlapping LO waveforms. The branched structure reduces the power consumption in comparison to architectures with frequency divider that require four fully independent signal paths, and imbalances between IQ signals [16].

Presented in Fig. 5, the designed time-delay (TD) cell generates coarse and fine delays between 1-45 ps respectively to cover the full range of the frequency band and realize fine-

Fig. 6. Structure of implemented signal detector (grey box) showing the post-processing chain for Cross-PSD based delay estimation.

resolution beamsteering. The inverter-based delay grid provides three concurrent paths for coarse delays (15-45 ps). Fine delays (1-4 ps) are produced through current blending regime (nodes INT1 and INT2 in 5) in the asymmetrical multiplexers with slow and fast transmission gates [22]. The designed timedelay cell independently controls each transmission gate in the multiplexers to enable a particular delay using 4-bit control code, this design offers modular extensible architecture.

The reference LO signal (Fig. 5) generates a pilot signal for phase calibration of parallel receiver paths. The reference LO is multiplied, through an XOR operation, with its downconverted version (flip-flop based divide-by-32 circuit) to produce a frequency-shifted pilot signal for delay estimation or coherent detection with ~ 100 MHz baseband signal. The pilot signal is amplified and delivered to receiver input via a 25 dB coupler on the PCB.

D. Delay Estimation

The delay estimator presented in Fig. 6 complements the functionality of the beamsteering front-end with delay detection capabilities. The designed apparatus utilizes two parallel sets of ADC and FFT units, where one set serves as a primary calibration channel and other as a zero-delay reference, enabling digitally-assisted self-test for estimation of relative delays between receiver paths. The on-chip section of delay estimator is an extension of our prior work [16] about the RF blocker detector, both of these functions can be performed with this hardware. The RF signal can be passed to the undersampling ADC output of any LNTA via specialized switch matrix amplifier, which consists of source followers and tri-state buffers (Fig. 4).

Each ADC block consists of four successive approximation registers (SAR) utilizing 7-bit split-capacitor array digital-toanalog converters.

Within one block, four SAR units are time-interleaved by a factor of four to allow wider undersampling bandwidth.

Radix- 2^2 single delay feedback (SDF) architecture [23] was chosen for the on-chip FFT implementation. The exceptional property of this pipelined structure is the combination of radix-4 and radix-2 FFT architectures which gives best utilization of multipliers and adders while preserving the small memory footprint. The output of both pipelined FFT units is serialized and sent off-chip via LVDS drivers for consequent postprocessing. Differing from self-test apparatus based on analog coherent signal summation [14], [15], we implement self-test by signal summation in the digital baseband. The implemented receiver system performs the delay estimation fully in the digital domain via cross-correlation of undersampled reference RF signals. This approach provides a 2 ps delay resolution through averaging of the spectral energy observed at the RF front-end.

For two deterministic discrete-time signals x and y, their cross-correlation product over a window of N samples is defined as λ7 1

$$R_{xy}[m] = \sum_{n=0}^{N-1} x[n]y^*[n-m].$$
 (1)

The discrete Fourier transform of the cross-correlation is called the cross-power spectral density (cross-PSD), denoted as $C_{xy}(k) \triangleq \mathcal{F}(R_{xy}[m])$. If both signals x and y are Nperiodic, the cross-PSD can be written as

$$C_{xy}(k) = X(k)Y^*(k),$$
 (2)

where $X(k) = \mathcal{F}(x[n])$ and $Y(k) = \mathcal{F}(y[n])$. Assuming that y is a version of the signal x delayed by τ and attenuated by factor γ , i.e., $y[n] = \gamma x[n-\tau] \Leftrightarrow Y(k) = \gamma X(k)e^{-\frac{j2\pi k\tau}{N}}$, we obtain

$$C_{xy}(k) = |\gamma| |X(k)|^2 e^{j\alpha(k)}$$
(3)

where $\alpha(k) = \frac{2\pi k\tau}{N} - \angle \gamma$. From (3), a first-order polynomial can be fitted to the phase $\alpha(k)$ in order to estimate the delay τ between x and its delayed replica y. The corresponding post-processing chain is illustrated in Fig. 6. After undersampling by on-chip signal detector, complex multiplication of two signal spectra is performed in software, yielding the delay information embedded in the phase of the complex product. To reconstruct the undersampled RF signal, the corresponding frequency bins of the reference tone and its harmonics are selected and unfolded, producing a clean spectrum from which the Cross-PSD phase is extracted and averaged. The slope of the Cross-PSD phase is obtained from a linear model of the averaged data, yielding a coefficient directly proportional to the time delay between received signals.

III. MEASUREMENTS

The Vivaldi antennas were implemented on FR4 PCB and the chip was fabricated in 28 nm FDSOI-CMOS process. Chip micrograph is depicted in Fig. 7. It occupies an area of 1.4x1.4 mm² including the bonding pads. Following experimental results, we verified the Vivaldi antenna array receiver with over-the-air measurements and further details of the functionality of the IC prototype.

A. Single Receiver Chain

Figure 8 shows the measured gain, noise figure (NF) and third-order input intercept point (IIP3) of one receiver path from 2 to 5.5 GHz. Other signal paths were disabled at the BB input by switching off LO distribution to passive mixers. The gain of the receiver path is 8 to 13 dB over the frequency range. Due to low voltage gain LNTA amplifier, the receiver achieves a high -7 dBm inband IIP3 with 47 and 67 MHz offset tones. The noise figure (NF) varies from 9 to 13 dB in the RF frequency range of interest with baseband bandwidth of 200 MHz.

Fig. 7. Chip photograph of the 4-element beamsteering receiver.

Fig. 8. Measured gain, NF and in-band IIP3 or one receiver path over the reception band.

B. Delay Estimator

The performance of complete delay estimator was then evaluated by feeding two antenna ports with identical RF signals of equal frequency and power while sweeping the phase offset of one signal. Vector signal generator is used to produce the test RF signals and the LVDS output is captured with a logic analyzer. The post-processing of FFT data was implemented in software and interfaced to the chip hardware as shown Fig. 6. Resulting Cross-PSD is averaged by a factor of 4096 in order to further suppress the measurement noise. The frequency of the reference signal is selected to be 2002.4060 MHz and the time-interleaving ADC sampling clock is set to 19.9936 MHz, providing coherent undersampling under constraint

$$f_{sig} = nF_s + \frac{kF_s}{N_{FFT}},\tag{4}$$

where f_{sig} is the signal frequency and F_s is the sampling frequency, and integer parameters are chosen to be n = 100 and k = 39. $N_{FFT} = 256$ is defined by implementation. Thus, a particular FFT bin is allocated for each RF harmonic. A single measurement sequence provides a 256-point FFT

Fig. 9. Relative delay between RF paths extracted from Cross-PSD.

after averaging of 4096 consequent FFT windows, and takes approximately 5.24 ms to complete.

The delay estimator outputs for a linear delay sweep are shown in Fig. 9. The results show a linear dependency between the relative delay of test RF signals and the angle of Cross-PSD extracted by the undersampling delay estimator. The fit residual indicates an absolute error up to 2 ps, in relation to the fit slope per picosecond. Time delay of 2 ps corresponds to phase step of 1.44 degrees and 3.96 degrees for 2 GHz signal and 5.5 GHz signals accordingly.

The results demonstrate that the proposed undersampling estimator enables self-test capabilities for in-system characterization of RF front-end delays due to temperature, aging or process variations. The system is capable of high-precision measurements, enabling estimation of relative path delays from antenna to mixer input, which are typically within tens-of-picoseconds range for wide-band LNA implementations [13], [24]. Together with the proposed LO phase-tuning block described in Section II-C and external post-processing chain described in Section II-D, the proposed estimator can be incorporated into a closed-loop system for compensation of phase mismatches due to PVT variations and aging. The application of phase compensation is beyond the scope of this paper and will be considered in our future work.

C. Over-the-Air Measurements

The far-field beam patterns for the Vivaldi antenna array and the receiver prototype were measured in anechoic chamber. RF and LO signals for the measurements were produced with dual channel vector signal generator and the receiver baseband signal was measured with vector network analyzer.

The width of the main beam is determined by the angle between points where the power is reduced by 3 dB and known as half-power beamwidth (HPBW). Fig. 11 presents over-theair measurement results for 2 GHz and 5 GHz in both E- and H-plane. Due to the wide frequency band, the far-field patterns

Fig. 10. Vivaldi antenna array with RF-IC attached to the rotator in the measurement chamber.

Fig. 11. Measured normalized far-field pattern at 2 GHz in E- (a) and H-plane (b) and at 5 GHz in E- (c) and H-plane (d). Forward beam in **solid black** and steered beams in **dotted** and **dashed** gray.

are not identical at all frequencies. The far-field pattern at 2 GHz have wide HPBW and beamsteering is demonstrated for approximately -30° , 0° , and 30° . HPBW becomes more narrow at 5 GHz and grating lobes appear. The beamsteering is demonstrated for approximately -13° , 0° , and 13° .

The over-the-air measurements demonstrate the logical beamsteering capability of the receiver prototype over a wide frequency range providing extensive coverage and suggesting improved capacity.

Table I compares the presented beamsteering receivers with its counterparts, the proposed design produces higher phase resolution with moderate power consumption. Moreover, this work demonstrates wide beamsteering capability with Vivaldi antenna array.

IV. CONCLUSION

We have presented a 2–5.5 GHz beamsteering receiver prototype including 4-element receiver IC and 2×2 array of Vivaldi antennas. Implemented in 28 nm CMOS, the prototype is capable of beamsteering with $1^{\circ} - 2.4^{\circ}$ phase tuning through the proposed delay-based LO phase shifter. The IC has pilot signal generator and signal detector for phase calibration. Implemented signal detector has been demonstrated to achieve picosecond accuracy for delay estimation. PCB assembly integrates the Vivaldi antenna array and coupler-based distribution network for calibration.

Our beamsteering receiver achieves a high -7 dBm IIP3, 8– 13 dB gain and 9–13 dB NF with instantaneous baseband bandwidth of 200 MHz. A single receiver path consumes 22.8 mW at 2 GHz from 1V supply. The proposed delay-based LO generator is capable of wide frequency operation with $1^{\circ} - 2.4^{\circ}$ phase tuning capability, and the signal detector can estimate delays with 2 ps accuracy (1.44° at 2 GHz). Beamsteering has been demonstrated through over-the-air measurements in E- and H-plane for 2 and 5 GHz. Overall, this work demonstrated integrated antenna-IC wideband operation in sub-6 GHz range, accurate beamsteering, on-chip calibration and compact architecture to facilitate integration of large arrays for 5G FR1.

REFERENCES

- "3GPP TR 37.863-01-01 v15.3.0 3rd Generation Partnership Project; technical specification group radio access network," in E-UTRA (Evolved Universal Terrestrial Radio Access) - NR Dual Connectivity (EN-DC) of LTE 1 Down Link (DL) / 1 Up Link (UL) and 1 NR band (Release 15), Tech. Rep., Aug. 2019.
- [2] S. Mondal, R. Singh, A. I. Hussein, and J. Paramesh, "A 25–30 GHz fully-connected hybrid beamforming receiver for MIMO communication," *IEEE Journal of Solid-State Circuits*, vol. 53, no. 5, pp. 1275– 1287, May 2018.
- [3] M. Huang, T. Chi, F. Wang, T. Li, and H. Wang, "A 23-to-30GHz hybrid beamforming MIMO receiver array with closed-loop multistage frontend beamformers for full-fov dynamic and autonomous unknown signal tracking and blocker rejection," in 2018 IEEE International Solid - State Circuits Conference - (ISSCC), Feb 2018, pp. 68–70.
- [4] B. Sadhu, Y. Tousi, J. Hallin, S. Sahl, S. K. Reynolds, Ö. Renström, K. Sjögren, O. Haapalahti, N. Mazor, B. Bokinge, G. Weibull, H. Bengtsson, A. Carlinger, E. Westesson, J. Thillberg, L. Rexberg, M. Yeck, X. Gu, M. Ferriss, D. Liu, D. Friedman, and A. Valdes-Garcia, "A 28-GHz 32-element TRX phased-array IC with concurrent dual-polarized operation and orthogonal phase and gain control for 5G communications," *IEEE Journal of Solid-State Circuits*, vol. 52, no. 12, pp. 3373–3391, Dec 2017.
- [5] J. Pang, R. Wu, Y. Wang, M. Dome, H. Kato, H. Huang, A. Tharayil Narayanan, H. Liu, B. Liu, T. Nakamura, T. Fujimura, M. Kawabuchi, R. Kubozoe, T. Miura, D. Matsumoto, Z. Li, N. Oshima, K. Motoi, S. Hori, K. Kunihiro, T. Kaneko, A. Shirane, and K. Okada, "A 28-GHz CMOS phased-array transceiver based on LO phase-shifting architecture with gain invariant phase tuning for 5G new radio," *IEEE Journal of Solid-State Circuits*, vol. 54, no. 5, pp. 1228–1242, May 2019.
- [6] L. Wu, H. F. Leung, A. Li, and H. C. Luong, "A 4-element 60-GHz CMOS phased-array receiver with beamforming calibration," *IEEE Transactions on Circuits and Systems I: Regular Papers*, vol. 64, no. 3, pp. 642–652, March 2017.
- [7] B. Ku, P. Schmalenberg, O. Inac, O. D. Gurbuz, J. S. Lee, K. Shiozaki, and G. M. Rebeiz, "A 77–81-GHz 16-element phased-array receiver with±50°beam scanning for advanced automotive radars," *IEEE Transactions on Microwave Theory and Techniques*, vol. 62, no. 11, pp. 2823– 2832, Nov 2014.
- [8] J. Landon, M. Elmer, J. Waldron, D. Jones, A. Stemmons, B. D. Jeffs, K. F. Warnick, J. R. Fisher, and R. D. Norrod, "PHASED ARRAY FEED CALIBRATION, BEAMFORMING, AND IMAGING," *The Astronomical Journal*, vol. 139, no. 3, pp. 1154–1167, feb 2010. [Online]. Available: https://doi.org/10.1088/0004-6256/139/3/1154
- [9] S. Wang, J. Dai, Y. Lin, and X. Bu, "A low complexity calibration method for space-borne phased array antennas," in 2016 IEEE 83rd Vehicular Technology Conference (VTC Spring), May 2016, pp. 1–5.
- [10] T. Chen, Z. Ni, and T. Zhang, "A calibration method of absolute time delay for phased array antenna," *Journal of Physics: Conference Series*, vol. 1087, p. 042046, sep 2018. [Online]. Available: https://doi.org/10.1088/1742-6596/1087/4/042046
- [11] G. He, X. Gao, and H. Zhou, "Fast phased array calibration by poweronly measurements twice for each antenna element," *International Journal of Antennas and Propagation*, 2019.

 TABLE I

 Comparison with wideband beamsteering receivers operating in sub-6 GHz.

	This work	[25]	[26]	[27]
Frequency (GHz)	2-5.5	1-2.5	0.1 - 1.7	2-16
Antenna Type	Vivaldi	N/A	2×2	N/A
Number of Element	4	4	4	8
Phase-shifting	LO	Analog	Digital	Analog
min. Phase Step	1 ° - 2.4 ° ⁽¹⁾	44 steps	6 bits	5 bits
Technology	28 nm CMOS	65 nm CMOS	65 nm CMOS	130 nm SiGe BiCMOS
1-Element Gain (dB)	8 - 13	12	41	N/A
1-Element Instant. BW (MHz)	200	30 - 300	N/A	N/A
1-Element CP (in-band)(dBm)	-1915	-9	N/A	-1417
1-Element IIP3(out-of-band)(dBm)	-4.51	5	11	N/A
1-Element Noise Figure (dB)	9 - 13	6	1.7 - 4.6	N/A
Power/Element (mW)	22.8 (2)	6.5 - 9	83(analog), 65(digital) ⁽³⁾	250
Nominal Supply (V)	1-1.2	1	1.2	2.5

⁽¹⁾ @ 2-5 GHz ⁽²⁾ @ 2 GHz ⁽³⁾ @ 500 MHz

- [12] J. Lee, C. Chen, and Y. Lin, "0.18 um 3.1-10.6 GHz CMOS UWB LNA with 11.4±0.4 dB gain and 100.7± 17.4 ps group-delay," *Electronics Letters*, vol. 43, no. 24, pp. 1359–1360, Nov 2007.
- [13] J. Lee, C. Chen, H. Yang, and Y. Lin, "A 2.5-dB NF 3.1–10.6-GHz CMOS UWB LNA with small group-delay-variation," in 2008 IEEE Radio Frequency Integrated Circuits Symposium, June 2008, pp. 501– 504.
- [14] O. Inac, D. Shin, and G. M. Rebeiz, "A phased array RFIC with builtin self-test capabilities," *IEEE Transactions on Microwave Theory and Techniques*, vol. 60, no. 1, pp. 139–148, Jan 2012.
- [15] J. W. Jeong, J. Kitchen, and S. Ozev, "On-Chip RF Phased Array Characterization with DC-Only Measurements for In-Field Calibration," *IEEE Design Test*, vol. 36, no. 3, pp. 117–125, June 2019.
- [16] Y. Antonov, M. Zahra, K. Stadius, Z. Khonsari, I. Kempi, T. Miilunpalo, J. Inkinen, V. Unnikrishnan, L. Anttila, M. Valkama, M. Kosunen, and J. Ryynänen, "A delay-based LO phase-shifting generator for a 2-5GHz beamsteering receiver in 28nm CMOS," in 45 European Solid-State Circuits Conference (ESSCIRC), September 2019, pp. 57–60.
- [17] O. Viitala, M. Kaltiokallio, M. Kosunen, K. Stadius, and J. Ryynänen, "A wideband under-sampling blocker detector with a 0.7–2.7 GHz mixer-first receiver," in 2015 IEEE Radio Frequency Integrated Circuits Symposium (RFIC), May 2015, pp. 335–338.
- [18] J. Haarla, A. Lehtovuori, and V. Viikari, "Base station antenna array with calibration structure," in *12th European Conference on Antennas* and Propagation (EuCAP 2018), April 2018, pp. 1–5.
- [19] Z. Ru, N. A. Moseley, E. A. M. Klumperink, and B. Nauta, "Digitally enhanced software-defined radio receiver robust to out-of-band interference," *IEEE Journal of Solid-State Circuits*, vol. 44, no. 12, pp. 3359– 3375, Dec 2009.
- [20] D. Im, "A +9-dbm output p1db active feedbackCMOSwidebandLNAfor saw-less receivers," *IEEE Transactions on Circuits and Systems II: Express Briefs*, vol. 60, no. 7, pp. 377–381, July 2013.
- [21] M. Englund, F. Ul Haq, K. Stadius, M. Kosunen, K. B. Östman, K. Koli, and J. Ryynänen, "A systematic design method for direct deltasigma receivers," *IEEE Transactions on Circuits and Systems I: Regular Papers*, vol. 65, no. 8, pp. 2389–2402, Aug 2018.
- [22] Y. Antonov, M. Zahra, K. Stadius, Z. Khonsari, N. Ahmed, I. Kempi, J. Inkinen, V. Unnikrishnan, and J. Ryynänen, "A 3-43ps time-delay cell for lo phase-shifting in 1.5-6.5GHz beamsteering receiver," in 2018 16th IEEE International New Circuits and Systems Conference (NEWCAS), June 2018, pp. 57–60.
- [23] S. He and M. Torkelson, "A new approach to pipeline FFT processor," *Proceedings of International Conference on Parallel Processing*, pp. 766–770, 1996. [Online]. Available: http://ieeexplore.ieee.org/lpdocs/epic03/wrapper.htm?arnumber=508145
- [24] K. Yousef, H. Jia, R. Pokharel, A. Allam, M. Ragab, and H. Kanaya, "A 0.18 um CMOS current reuse ultra-wideband low noise amplifier (UWB-LNA) with minimized group delay variations," in 2014 44th European Microwave Conference, Oct 2014, pp. 1392–1395.
- [25] M. C. M. Soer, E. A. M. Klumperink, D. van den Broek, B. Nauta, and F. E. van Vliet, "Beamformer with constant-Gm vector modulators

and its spatial intermodulation distortion," *IEEE Journal of Solid-State Circuits*, vol. 52, no. 3, pp. 735–746, March 2017.

- [26] L. Zhang, A. Natarajan, and H. Krishnaswamy, "9.2 a scalable 0.1-to-1.7GHz spatio-spectral-filtering 4-element MIMO receiver array with spatial notch suppression enabling digital beamforming," in 2016 IEEE International Solid-State Circuits Conference (ISSCC), Jan 2016, pp. 166–167.
- [27] M. Sayginer and G. M. Rebeiz, "An eight-element 2–16-GHz programmable phased array receiver with one, two, or four simultaneous beams in SiGe BiCMOS," *IEEE Transactions on Microwave Theory and Techniques*, vol. 64, no. 12, pp. 4585–4597, Dec 2016.

Mahwish Zahra received the B.Eng. degree in electronics from National University of Sciences and Technology, Islamabad, Pakistan and M.Sc.(Tech.) degree in electrical engineering from Tampere University of Technology, Tampere, Finland, in 2011 and 2016 respectively. She is currently pursuing the D.Sc.(Tech.) degree at Aalto University school of Electrical Engineering. Her current research interests are mixed-signal RF circuits and receiver front-end design.

Ilia Kempi received the B.Eng. degree in electronics from Metropolia University of Applied Sciences, Helsinki, Finland, in 2015, and M.Sc.(Tech.) degree in nano- and radio sciences in Aalto University, Espoo, Finland, in 2018, where he is currently pursuing the D.Sc.(Tech.) degree at the school of Electrical Engineering. His current research interests are digital signal processing and high-level synthesis.

Jaakko Haarla was born in Helsinki, Finland. He received the B.Sc. (Tech) degree in Electronics and the Diploma Engineer (M.Sc.) degree in Radio Science and Engineering from the Aalto University, Espoo, Finland, in 2015, and 2017, respectively. Since 2016, he has been with the Department of Electronics and Nanoengineering. His current research interests are the phased antenna arrays, antenna measurements, and IC integration at millimeter waves.

Nouman Ahmed received the M.Sc. degree in electrical engineering from Aalto University, Espoo, Finland in 2016, where he pursued D.Sc. degree with department of Electronics and Nanoengineering from 2016 to 2017. He is currently with Ericsson AB, Sweden as ASIC developer. His research area includes design of digital wireless communication systems and FFT's.

Yury Antonov (S'15-M'18) received the Engineer's degree in computer design and technology from Bauman Moscow State Technical University (BM-STU), Moscow, Russia, in 2007, and the M.Sc. degree (Hons.) in electrical engineering from Aalto University, Espoo, Finland, in 2014. From 2004 to 2010, he was a Circuit Designer with several R&D companies in Moscow, where he was developing CPLD/FPGA-based mixed-signal circuits for the synchronization of scalable radar-phased arrays and designing downconversion front ends for lidar-based

measurement solutions. From 2014 to 2019, he was with Aalto University where he has worked on multiple successful tape-outs from 28 to 65 nm. He is now Senior RFIC Design Engineer with CoreHW, Helsinki, Finland, where he is involved in design of mm-wave frequency synthesizer for 5G. His research interests are in multi-phase and spur-free frequency synthesis for RF/mm-wave front ends with digital assistance and on-chip calibration loops.

Juha Inkinen received the B.Sc. (Tech.) degree in Electronics and Electrical Engineering from Aalto University in 2015 and is completing the M.Sc.(Tech.) in Aalto University's School of Electrical Engineering. His research interests are A/D converters.

Zahra Khonsari received the M.Sc. degree in electrical engineering from Tampere University of Technology, Tampere, Finland, in 2015. She worked as an RF engineer in Microsoft Mobile, Tampere, Finland. She joined the Department of Electronics and NanoEngineering at Aalto University in April 2016 where she is pursuing a Ph.D. degree. Her current research interests include an integrated beamsteering receiver and millimeter-wave circuit design. Currently, she is working as a wireless engineer at GE Healthcare, Helsinki, Finland.

Vishnu Unnikrishnan (S'12–M'17) received the B.Tech. degree in electronics and communication engineering from Kannur University, India, in 2004, the M.Sc. degree in electrical engineering, and the Ph.D. degree in integrated circuits and systems both from Linköping University, Sweden, in 2012 and 2016 respectively. Since 2017, he is a postdoctoral researcher at the dept. of Electronics and Nanoengineering, Aalto University, Finland.From 2004 to 2009, he was with Bosch Engineering and Business Solutions. His research inter-

ests include energy-efficient integrated circuits and systems, digital-intensive radio/wire transceiver architectures, digital implementation/enhancement of analog/mixed-signal functions in integrated circuits, and time-domain signal processing.

Toni Miilunpalo received the B.Eng degree in automotive electrical engineering from Metropolia University of Applied Sciences, Helsinki, Finland, in 2014, and did his master's thesis in electronics and nanotechnology in Aalto University, Espoo, Finland, graduating M.Sc.(Tech.) in 2019.

Anu Lehtovuori received the M.Sc. (Tech.) and Lic.Sc. (Tech.) degrees from the Helsinki University of Technology, Espoo, Finland, in 2000 and 2003, respectively, and the D.Sc. (Tech.) degree from Aalto University, Espoo, in 2015, all in electrical engineering. She is currently a University Lecturer in circuit theory with the Aalto University School of Electrical Engineering, Espoo. Her current research interests include electrically small antennas and design of antennas for mobile devices.

Ville Viikari (S'06–A'09–M'09–SM'10) was born in Espoo, Finland, in 1979. He received the Master of Science (Tech.) and Doctor of Science (Tech.) (with distinction) degrees in electrical engineering from the Helsinki University of Technology (TKK), Espoo, Finland, in 2004 and 2007, respectively.

He is currently an Associate Professor and Deputy Head of Department with the Aalto University School of Electrical Engineering, Espoo, Finland. From 2001 to 2007, he was with the Radio Laboratory, TKK, where he studied antenna measurement

techniques at submillimeter wavelengths and antenna pattern correction techniques. From 2007 to 2012, he was a Research Scientist and a Senior Scientist with the VTT Technical Research Centre, Espoo, Finland, where his research included wireless sensors, RFID, radar applications, MEMS, and microwave sensors. His current research interests include antennas for mobile networks, RF-powered devices, and antenna measurement techniques.

Dr. Viikari has served as the chair of the Technical Program Committee of the ESA Workshop on Millimetre-Wave Technology and Applications and the Global Symposium on Millimeter Waves (GSMM) twice, in 2011 and 2016 in Espoo, Finland. He was the recipient of the Young Researcher Award of the Year 2014, presented by the Finnish Foundation for Technology Promotion, IEEE Sensors Council 2010 Early Career Gold Award, the 2008 Young Scientist Award of the URSI XXXI Finnish Convention on Radio Science, Espoo, Finland, and the Best Student Paper Award of the annual symposium of the Antenna Measurement Techniques Association, Newport, RI, USA (October 30–November 4, 2005).

Marko Kosunen (S'97–M''07) received his M.Sc, L.Sc and D.Sc (with honors) degrees from Helsinki University of Technology, Espoo, Finland, in 1998, 2001 and 2006, respectively. He is currently a Senior Researcher at Aalto University, Department of Electronics and Nanoengineering. Academic years 2017-2019 he visited Berkeley Wireless Reserarch Center, UC Berkeley, on Marie Sklodowska-Curie grant from European Union. He has authored and co-authored more than 90 journal and conference papers and holds several patents. His current research

interests include programmatic circuit design methodologies, digital intensive and time-based transceiver circuits, and medical sensor electronics.

Kari Stadius (S'95–M''03) received the M.Sc., Lic. Tech., and Doctor of Science degrees in electrical engineering from the Helsinki University of Technology, Helsinki, Finland, in 1994, 1997, and 2010, respectively. He is currently working as a staff scientist at the Department of Micro- and Nanosciences, Aalto University School of Electrical Engineering. His research interests include RF and microwave circuits for communications with especial emphasis on frequency synthesis, analog and mixed-mode circuit design. He has authored or coauthored over

a hundred refereed journal and conference papers in the areas of analog and RF circuit design.

Lauri Anttila received the M.Sc. degree in 2004 and the D.Sc. degree (with distinction) in 2011 from Tampere University of Technology (TUT), Finland, both in electrical engineering. Since 2016, he has been a University Researcher at the Depart ment of Electrical Engineering, Tampere University (formerly TUT). In 2016-2017, he was a Visiting Research Fellow at the Department of Electronics and Nanoengineering, Aalto University, Finland. He has co-authored 100+ refereed articles, as well as three book chapters. His research interests are in

radio communications and signal processing, with a focus on the radio implementation challenges in systems such as 5G, full-duplex radio, and large-scale antenna systems.

Jussi Ryynänen (S'99–M'04–SM'16) was born in Ilmajoki, Finland, in 1973. He received the M.Sc. and D.Sc. degrees in electrical engineering from the Helsinki University of Technology, Espoo, Finland, in 1998 and 2004, respectively. He is a full professor and the Head of the Department of Electronics and Nanoengineering, Aalto University, Espoo, Finland. He has authored or co-authored more than 140 refereed journal and conference papers in analog and RF circuit design. He holds seven patents on RF circuits. His research interests are integrated

transceiver circuits for wireless applications. Prof. Ryynänen has served as a TPC Member for the European Solid-State Circuits Conference (ESSCIRC) and the IEEE International Solid-State Circuits Conference (ISSCC), and as a Guest Editor for the IEEE Journal of Solid-State Circuits.

Mikko Valkama received the M.Sc. (Tech.) and D.Sc. (Tech.) Degrees (both with honors) in electrical engineering (EE) from Tampere University of Technology (TUT), Finland, in 2000 and 2001, respectively. In 2002, he received the Best Doctoral Thesis -award by the Finnish Academy of Science and Letters for his dissertation entitled "Advanced I/Q signal processing for wideband receivers: Models and algorithms". In 2003, he was working as a visiting post-doc research fellow with the Communications Systems and Signal Processing Institute at

SDSU, San Diego, CA. Currently, he is a Full Professor and Department Head of Electrical Engineering at newly formed Tampere University (TAU), Finland. His general research interests include radio communications, radio localization, and radio-based sensing, with particular emphasis on 5G and beyond mobile radio networks.