
echT PressScienceComputers, Materials & Continua
DOI:10.32604/cmc.2021.016133

Article

A Compact Dual-Port Multi-Band Rectifier Circuit for RF
Energy Harvesting

Surajo Muhammad1,*, Jun Jiat Tiang1, Sew Kin Wong1, Amjad Iqbal1

Amor Smida2 and Mohamed Karim Azizi3

1Centre for Wireless Technology, Faculty of Engineering, Multimedia University, Cyberjaya, 63100, Malaysia
2Department of Medical Equipment Technology, College of Applied Medical Sciences, Majmaah University,

AlMajmaah, 11952, Saudi Arabia
3Department of Physics, Microwave Electronics Research Laboratory, Faculty of Mathematical, Physical and Natural

Sciences of Tunis, Tunis El Manar University, Tunis, 2092, Tunisia
*Corresponding Author: Surajo Muhammad. Email: doguwa_2002@yahoo.com

Received: 24 December 2020; Accepted: 24 January 2021

Abstract:This paper presents a compact multi-band rectifier with an improved
impedance matching bandwidth. It uses a combination of �–matching net-
work (MN) at Port-1, with a parallel connection of three cell branch MN
at Port-2. The proposed impedance matching network (IMN) is adopted to
reduce circuit complexity, to improve circuit performance, and power con-
version efficiency (PCE) of the rectifier at low input power. The fabricated
rectifier prototype operates at 0.92, 1.82, 2.1, 2.46 and 2.65 GHz covering
GSM/900, GSM/1800, UMTS2100, andWi-Fi/2.45–LTE2600.The size of the
compact rectifier on the PCB board is 0.13λg × 0.1λg. The fabricated rectifier
achieved an RF-to DC (radio frequency direct current) PCE of 31.8%, 24%,
22.7%, and 15%, and 14.1% for −20 dBm at the five respective measured
operating frequencies. The circuit attains a peak RF-to-DC PCE of 82.3%
for an input power of 3 dBm at 0.92 GHz. The proposed rectifier realizes an
ambient output dc voltage of 454mV formulti-tone input signals from the two
ports. The rectifier drives a bq25504-674 power management module (PMM)
to achieve 1.21 V from the two-port connection. The rectifier has the ability to
exploit both frequency domain through the multi-band operation with good
impedance bandwidth and a spatial domain using dual-port configuration.
Hence, it is a potential candidate for various applications in radio frequency
energy harvesting (RFEH) system.

Keywords: RF energy harvesting; impedance matching network; power
conversion efficiency; multi-band rectifier; dual-port; power
management module

1 Introduction

The technological advancement and widespread in wireless communication have increased the
need for low-powered internet of things (IoT) devices, and sensor nodes [1,2]. These devices are

This work is licensed under a Creative Commons Attribution 4.0 International License,
which permits unrestricted use, distribution, and reproduction in any medium, provided
the original work is properly cited.

http://dx.doi.org/10.32604/cmc.2021.016133


168 CMC, 2021, vol.68, no.1

usually operated by batteries, and it is undesirable to provide a significant number of nodes
with batteries because of their maintenance cost for charging or replacement. The abundance of
electromagnetic (EM) power sources radiated into space from various wireless equipment appears
to be a promising source of energy through RFEH technique [1–3]. RFEH has become an
emerging technology for handling low powered electronic devices through the process of battery-
less (direct power) and wireless charging for driving other wireless node [2,4]. The RFEH module
comprises a rectifying antenna (rectenna), with two segments, namely an antenna and a rectifying
circuit. The rectifying circuit is the significant part of the RFEH node comprising an IMN, a
rectifying diode, a dc-pass filter, and a terminal load [2]. RFEH system offers several advantages
over other forms of energy harvesting (EH) method. In fact, it has lightweight, flexibility for
movement, continuous supply, and independent of light. Moreover, it is integrable and scalable
with other nodes with less environmental influence [1,4].

Over the years, various research works on rectenna and rectifier circuits have been proposed
for single-band [2,3], dual-band [5], and multi-band operations [6,7]. The widely deployed fre-
quency bands for the RFEH system include GSM/900, GSM/1800, UMTS/2100, Wi-Fi/2.45, and
LTE/2600 because of their significant contributions for the RF available power extracted by the
RFEH node. The independent and autonomous attributes associated with the IoT devices, and
sensor nodes, makes the deployment of a single frequency source RF harvester ineffective [6,8].
Because of the random and unpredictable nature of the received RF signal, and any form of
signal distortion on the specified frequency creates energy losses that can lead to a node or device
failure [8]. Using multi-band RF rectifier circuits provide a significant improvement over the single-
band and dual-band operation because of the energy contributions from each frequency tone [9].
Most of the reported designs in [10,11] are associated with narrow operational bandwidth. Hence,
the RF harvester performance is greatly affected when the operating frequency shifts because
of components loss, parasitic capacitance, and signal propagation. Using an efficient rectifier
with wideband characteristics is considered being a promising approach for a reliable RFEH
system [11,12]. The RF spectral survey from the open literature in [10–13] shows that designing
a broadband rectifier with the ability to collects much of the available RF energy across the EM
spectrum is a potential candidates to achieve a sustainable power source [14].

Minimal available RF power density, impedance mismatch, non-linear resistance of a diode,
a variation of the circuit performance with the operating frequency, and a terminal load are
some of the major challenges in rectifier design [1]. These challenges have been addressed over
the past few years from several literature studies [1–15]. The authors in [1] reported an RFEH
circuit with the manually adjustable MN using trimmers with 4-stage voltage multiplier operating
at 0.7, 0.85, and 0.9 GHz. The design achieved a peak PCE of 41%, 40%, and 42% for 0 dBm
at the three variable frequencies, respectively. The design approach is impractical because of the
maintenance cost to manually match the antenna with rectifying circuits in the current trends of
RFEH module applications involving large sensor networks and IoT devices. In [9], the authors
presented a triple-band (1.84, 2.14, and 2.45 GHz) RF harvester with a maximum efficiency
achieved at 25.3%, 27.9%, and 19.3% for −20 dBm, respectively, using a complex 16 ports antenna
connected to 8 individual rectifiers. In [10], the authors proposed a triple-band rectifier operating
at 0.85, 1.77, and 2.07 GHz using an impedance matching transformer, and the rectifier achieved
a maximum PCE of 61.9%, 71.5%, and 60.5% for 0 dBm input power, respectively. The authors
in [16] presented a triple-band RF harvester operating at 2 2.5, and 3.5 GHz, and the design
achieved a maximum PCE of 53%, 31%, and 15.56% at −7 dBm input power, respectively. The
designed frequency at 2 GHz and 3.5 GHz is associated with minimal power density for extraction


CMC, 2021, vol.68, no.1 169

by the RFEH node. A multiband RFEH module is considered to be a suitable candidate for
achieving a robust RFEH module, with a reliable power source, because of the available power
density contributed by each frequency tone [9]. The authors in [17] reported a four-band (0.89,
1.27, 2.02, and 2.38 GHz) rectifier using a series diode D1, and a shunt combination of field-
effect transistor (FET) with another diode D2. The design recorded an RF-to-DC PCE of 47.8%,
33.5%, 49.7%, and 36.2%, at each respective frequency for −10 dBm input power. The authors
in [18] present a quad-band (0.95, 1.83, 2.45, and 2.62 GHz) rectifier, using a pair branch of
4-stage voltage multiplier. The rectifier attained maximum RF-to-DC PCE of 44.8%, 27.5%, 28%,
and 24.2% for 10 dBm input power, respectively. The additional parasitic capacitance from FET
in [17], and multiple components in [18] degrade the rectifier performance. The designed frequency
by the authors in [16] at 2 and 3.5 GHz, and [17] at 1.27 GHz is associated with minimal power
density for extraction by the RFEH node. The authors in [19] also proposed a quad-band (1.3,
1.7, 2.4, and 3.6 GHz) rectifier through a T-section distributed MN, and the work realized a
peak PCE of 54% at 1.7 GHz for 10 dBm. The proposed design is suitable for the high power
RFEH module, and the reduced circuit performance is largely attributed to parasitic capacitance
across the rectifier junction besides harnessing minimal available RF power density at (1.3 and
3.6 GHz). To improved RF-to-DC PCE, the authors in [9,20] exploits the potential of a spatial
domain through multi-port/multiple antennas, and a dc combining from multiple rectifiers outputs
for transforming the intercepted EM signal into usable dc outputs. The authors in [20] proposed a
quad-band (98 MHz, 0.88, 1.7 and 2.370 GHz) rectenna using two independent circuits to harvest
RF signal through dc combining. The low-frequency rectifier harvest frequency modulated (FM)
signals efficiently at the line of sight (LOS) with a narrow operational bandwidth of 10 MHz,
and achieved a peak RF-to-DC PCE of 80% for −6 dBm with a total size of (35 mm × 25 mm).
Conversely, the triple-band rectifier of size (70 mm × 75 mm) achieved a maximum efficiency of
77%, 74%, and 54% for −6 dBm, respectively. The design does not well exploit the frequency
domain of the EM spectrum because of the rectifier’s narrow bandwidth and large electrical
size. The two-level dc combiner also increases the harvester transmission line losses. The authors
in [21] presented a wideband rectifier that operates between (1.8–2.5 GHz). The rectifier achieved
55% RF-to-DC PCE for an input power of −10 dBm. The authors in [15] presented a six-
band (0.55, 0.75, 0.9 GHz, 1.85, 2.15, and 2.45 GHz) that achieves a maximum PCE of 67%
for an input power of −5 dBm. The −10 dB operational bandwidth reported in the design is
relatively narrow across the six operating frequencies. Using single dual-diode increases the rectifier
parasitics capacitance at the junction of the diode. The sixth-order lumped elements MN from the
three cell branches also lowers the overall RF-to-dc PCE of the circuit because of parasitics. It
is worth noting that the majority of the reported works on the RFEH system from the literature
for triple-band and multi-band operations are designed with a narrow operational bandwidth
between (20–40 MHz). Some of the proposed designs operate with frequencies that have little or
no contributions from the overall harvested energy, besides operating at high input power.

This paper proposes a compact dual-port rectifier that covers (GSM/900, GSM/1800,
UMTS/2100, Wi-Fi/2.45, and LTE/2600) in the EM spectrum, matched with a 2 k� termi-
nal load. The work provides a further study of the rectifier architecture and the operational
procedure for a reliable RFEH module. The proposed design shows a significant improvement


170 CMC, 2021, vol.68, no.1

regarding operational bandwidth, compactness, operational power sweep, and the overall PCE.
The contributions of this research work includes:

• The work presents, to the best of our knowledge, a compact and efficient multi-band
rectifier as compared to the state-of-the-art rectifiers.

• The synchronous harvesting of RF signal for optimal and sustainable RFEH module by
exploiting spatial and frequency domain.

• We present a unique IMN in the upper frequencies using a combination of a meandered
line (MDL), a shunt radial stubs, a shunt-curve impedance transformer with a series
inductor to enhance the rectifier efficiency with a minimum junction capacitance across the
rectifier branch.

• Enhanced rectifier bandwidth to cover most of the significant spectrum in the RFEH system
design for optimal and reliable extraction of ambient RF input signal from the multiple
signal tones. This is guided by the RF spectral survey carried out in this work and the
open literature.

This paper is organized as follows. Section 2 presents design architecture of the multi-band
rectifiers. Section 3 outlines the structure, specifications, and the circuit layout of the RFEH
rectifier. Section 4 provides results discussion, indoor and outdoor performance analysis of the
proposed rectifier. Section 5 concludes the paper.

2 Design Architecture

The prime objective of the RFEH system is to transform the received RF signals from the
ambient sources into a usable dc power source with minimal losses [1,4,10]. The performance of
the RF harvester (single-band or multiband) is considerably reduced when the operating frequency
shifted from the optimal design level. Multiple RFEH circuits have been studied and proposed
in the literature [1–3,8,14–20]. The use of uniform antenna arrays and a multi-port antenna are
deployed in rectenna circuits to handle spatial domain for enhancing the received RF signals from
the ambient environment. The overall dc output signal is realized through RF combination of
the antenna outputs or combining the dc outputs from multiple rectifiers [9]. Fig. 1a presents an
RFEH architecture that collects the received RF power from a set of uniform gain antennas or
a single antenna array, which is then delivered to the rectifier through BALUN. The approach
needs a rectifying diode with a large breakdown voltage to accommodate more power at the
expense of a large parasitic capacitance across the rectifier junction, which degrades the overall
RF-to-dc PCE [20]. Uniform antenna arrays are normally associated with large elements spacing
to address mutual coupling, resulting in a large antenna electrical size [9]. For example, the work
in [5] proposed a dual-band (1.8 and 2.5 GHz) rectenna using an antenna array of size 264 mm
× 109.5 mm, and a rectifier with a 7-stage voltage multiplier of size 70.5 mm × 46 mm having
an overall RF-to-dc PCE of 24% for −20 dBm. Fig. 1b shows an RFEH circuit topology from
a set of multiple or array of power harvesting circuits (comprising a receiving antenna, an IMN,
and a rectifying diode). The overall output dc voltages of the power harvester are added through
a dc combiner. As such, a rectifier with a narrow bandwidth is subject to impedance mismatched,
which decreases the performance of the RFEH system. A hybrid configuration containing the idea
of design architecture from Figs. 1a, and 1b is proposed in Fig. 1c. The topology comprises an
array of power harvesting circuits linked to a single band rectifier via dc combiner.

The proposed design architecture in Fig. 1c is applied in this work because of the rectifier
ability to exploit both spatial and frequency domains using RF and dc combinations. The archi-
tecture exploits the spatial domain through dual-port configuration with the ability to receive RF


CMC, 2021, vol.68, no.1 171

signal from the ambient environment, and the frequency domain is exploited through multiple
operating frequencies with a good operational bandwidth to cover a wide frequency spectrum for
a reliable RFEH node. The idea is to deploy a narrow band rectifier tuned around 900 MHz
using lumped MN in the first segment (Rectifier-1). The second section of the rectifier (Rectifier-2)
covers a wider operating frequency between (1.7 to 2.7 GHz) through a combination of distributed
and lumped MN. The overall energy transformed by the power harvesting circuits is integrated by
the dc combiner, which can be utilized by a practical load such as a low-powered dc/dc converter
and sensor node. The design approach ensures less circuit complexity from each rectifier block for
efficient RF harvester.

Figure 1: RFEH design architecture: (a) With RF-combined antennas, and a single multi-band
rectifier, (b) with individual rectifying antennas integrated through a dc combiner, (c) proposed
hybrid topology

3 Rectifier Design

The deployment of high frequency (HF) rectifying diode for low-power applications in the
RFEH system requires reliability and the capability of the circuit to manage energy conversion
with a minimum dissipation [22]. The RF-to-DC PCE of a rectifying antenna primarily depends
on a rectifying circuit [21]. Rectifier topology can be configured in different types of the circuit
layout. Single series diode and voltage multiplier are the two widely used topologies. A voltage
multiplier can be modeled and cascaded as Dickson/Greinacher or Villard/Cockcroft–Walton
rectifier, and are mostly considered for a high powered RFEH circuits [4,20]. Single series diode


172 CMC, 2021, vol.68, no.1

configuration demonstrates higher RF-to-DC PCE at low input power levels because of low
junction capacitance and a faster switching time [4–10]. Hence, the proposed rectifier is designed
based on a single series diode alongside a shunt DC-pass capacitor filter with the terminal load,
as depicted in Fig. 2.

Figure 2: Conventional single series rectifier topology for RFEH circuit

Figure 3: Proposed EM model layout of the rectifier

Fig. 3 presents a schematic of the proposed multi-band rectifier using a dual-port configura-
tion. The matching from each port is designed using a unique IMN approach to reduce circuit
complexity and achieved compactness. The first segment of the rectifier (Rectifier-1) is achieved
using a simple �-MN (third-order lumped elements) to cover the first frequency at 0.94 GHz
and harvest RF signals for the GSM/900 spectrum band. �-MN is adopted for more degree
of freedom with an improved matching against L-section MN [12]. The second segment of the
integrated rectifier (Rectifier-2) is built around an impedance transformer network comprising
three cell branches, each of the cell branch is matched to a single series diode at (1.8, 2.1, and
2.45 GHz) to achieved a multi-band operation.


CMC, 2021, vol.68, no.1 173

The proposed rectifier segments are designed using a single series HSMS-2850 Schottky
barrier diode from Avago having a SOT-23 physical layout. The diode is a fast switching device
suitable for low-powered RF applications, with the ability to operate at high frequency, with
a minimum junction capacitance, and a low forward-biased voltage of 0.18 pF, and 150 mV,
respectively [2,10]. Eq. (1) Describes a relationship for the junction capacitance driven by an
operating frequency fc, and input voltage Vin over a period of time t. A DC-pass filter and a
terminal load are the remaining parts of the rectifier, which are designed and constructed on a
1.575 mm thick RT/Duroid 5880 substrate, (with a dielectric constant of 2.2, and a minimum loss
tangent of 0.0009). The rectifier is connected to a 50 � source through a transmission line across
the two-port (Port-1 and Port-2) terminal, respectively.

C = I .
dt
dV

(1)

where C is the capacitance of the capacitor with current I passing through junction diode at the
rate of nonlinear voltage “V”.

Each segment of the rectifier undergoes a preliminary design in advance design system (ADS)
without a MN, having only a rectifying diode, dc-pass capacitor filter, and a terminal load. The
dc-pass filter is designed to prevent the entrance of higher-order harmonics into the terminal
load [21]. The load terminal RL is primarily a frequency-dependent and complex in nature [9].
A source pool simulation is conducted to evaluate the appropriate value of the load terminal in
ADS using a harmonic balance solver, and a 2 k� load provides an average trade-off across the
five operating frequencies. A 220 pF capacitor filter is shunted with a load terminal to smoothen
the peaks from the diode outputs.

Fig. 4a presents a simplified simulation setup to compute the values of the diode input
impedance (Zin = Rin + jXin) from each cell block. For this study, a power level of −10 dBm
is considered because the average input power between the conventional transceiver is within
−10 dBm reference point, taking RF link loss into account [11–13,17]. The values of Zin at the
four (0.94, 1.8, 2.1, 2.45 GHz) operating frequencies are (169.90 – j644.6, 59.84 – j340.21, 46.30
– j288.15, 37.82 – j242.12). The rectifier input impedances are then matched to 50 � transmission
line from the input port of the antenna.

Figure 4: (a) Input impedance simulation setup for operating frequency fc (b) impedance matching
and the rectifier input impedance equivalent circuits


174 CMC, 2021, vol.68, no.1

The input signal from Port-1 at 50 � is matched to the input impedance of the rectifier
through �-MN comprising (L1, L2, and C1) with three degrees of freedom. The RFEH receiving
antenna at Port-1 is modeled as a single-tone signal generator, operating at 0.94 GHz and 50 �

output impedance in ADS. Fig. 4b provides an equivalent circuit model of Rectifier-1 seen from
the rectifying diode.

By splitting the impedance X2 for the inductor L2 into two portions (X2a, and X2b) such that
L2=L2a+L2b, and X2 =X2a+X2b. The �-MN becomes two L-sections MN connected back to
back. The first portion (Portion-1) of the network comprises a series inductor Lb, with a shunt
capacitor C1 of susceptance B2. The second portion (Portion-2) contains a shunt inductor L1 of
susceptance B1 and a series inductor La, respectively. A virtual source resistance (Rv) is added
into the network. Rv is choosing arbitrarily such that it is lower than either source impedance
Rant and the rectifier input impedance Rin.

Looking into Portion-1, the quality factor Q1 is given by:

Q=
√

1
RvGin

− 1 (2)

where conductance Gin= 1/Rin.

The elements of the matching section X2b and B1 are determined by canceling the imaginary
part of the impedance and equating the real part at the operating frequency.

X2b=Rv

(√
1

RvGin
− 1

)
(3)

B1 =Gin

(√
1

RvGin
− 1

)
−Bin (4)

L2b, and C1 are calculated as:

L2b=
Rv
ωo

(√
Rin
Rv

− 1

)
(5)

C1 = 1
ωoRin

(√
Rin
Rv

− 1

)
−Cin (6)

where Bin = ωoCin, is the equivalent input susceptance of the proposed rectifier, and ωo is the
angular operating frequency.

Looking into Portion-2 of the matching section, the quality factor Q2 is given by:

Q2 =
(√

Rant
Rv

− 1

)
(7)


CMC, 2021, vol.68, no.1 175

The elements of the matching section B2 and X2b are determined by:

B2 = 1
Rant

(√
Rant
Rv

− 1

)
(8)

X2a=Rv

(√
Rant
Rv

− 1

)
−Rin (9)

L1, and L2a are also calculated as:

C1 = Rant

ωo

(√
Rant
Rv

− 1
) (10)

L2a= Rv
ωo

(√
Rant
Rv

− 1

)
− Rin

ωo
(11)

L2 is computed by adding Eqs. (5) and (11) as:

L2= Rv
ωo

(√
Rant
Rv

− 1+
√
Rin
Rv

− 1

)
− Rin

ωo
(12)

The overall quality factor Q of the network is the summation of the two quality factors Q1,
and Q2 (Q=Q1+Q2).

The parameters of the �-section MN (L1, L2, and C1) were initially computed at (6.9 nH,
15.35 nH, and 2.46 pF) using Zin = 169.90–j644.6, with Rv choosing to be 20 �. The param-
eters were transferred into ADS through the ideal components palette. To compensate for the
effects of the transmission line in the circuits, the elements of the MN were then tuned toward
(8.6 nH, 18 nH, and 1 pF), respectively. A further optimization process was conducted, and
the ideal lumped elements were replaced with an equivalent component palette from muRata
in the ADS library. The optimized parameters were achieved at (8.2 nH, 22 nH, and 0.5 pF),
respectively. L1 and L2 belong to the LQP03TG-0603 layout components series with part
number (LQP03TG24NH02), and C1 is under the GRM18-0402 series with part number of
GRM1885C1H221JA01.

The input impedance of the diode is frequency-dependent with a narrow bandwidth for a
conventional MN [6]. The proximity of the GSM/1800, UMTS/2100, and Wi-Fi/2.45 frequency
bands in the EM spectrum make a rectifier design with a reliable input impedance bandwidth
across those bands a quite challenging task [9]. The approach of integrating two or more single
band rectifiers in parallel to cover a wide range of frequencies with good impedance bandwidth is
reported in [7–15,21]. This is a key to ensure maximum power transfer to the terminal load with a
reliable contribution from each signal tone. Consequently, the second rectifier segment (Rectifier-2)
is designed based on the aforementioned approach, comprising three cell blocks (Cell-1, Cell-2,
and Cell-3) connected in parallel through Port-2.


176 CMC, 2021, vol.68, no.1

Table 1: Dimensions and parameters of the proposed rectifier

Parameters Width/length (mm) Parameters Width/length (mm) Parameters Width/length (mm)

TL 0.6/5.5 TL10 0.6/1.0 TL20 0.6/2.0
TL1 0.6/3.6 TL11 0.65/8.1 TL21 0.6/4.3
TL2 0.6/1.0 TL12 0.6/5.0 TL22 0.6/1.0
TL3 0.6/13.0 TL13 0.6/1.0 TL23 0.6/4.9
TL4 0.6/16.4 TL14 0.6/6.5 TL24 0.6/2.0
TL5 0.6/3.0 TL15 0.6/2.0 TL25 0.6/2.0
TL6 0.6/5.0 TL16 1.0/5.9 TL26 0.6/1.0
TL7 0.6/6.5 TL17 0.6/4.0 TL27 0.6/2.6
TL8 0.6/4.3 TL18 0.6/0.6
TL9 0.6/2.6 TL19 0.6/1.0
Parameters Width/Radius Parameters Width/Radius Parameters Width/Length/

(mm) (θ = 90o) (mm) (θ = 90◦) Radius (mm)
MC 0.6/1.0 MC5 1.0/1.2 MDL1 0.6/7.0/1.0
Parameters Values (nH) Parameters Radial stub Parameters Values (pF)

Length (mm)
L1 8.2 Lr1 4.5 C1 0.5
L2 22 Lr2 3.8 C2 = C3 220
L3 = L4 8.7 Lr3 1
L5 4.3

A single band MN operating at 1.8, 2.1, and 2.45 GHz is initially designed to match a single
series diode to 50 � transmission line, using a curve-shunt stub impedance transformer at the
three cell blocks, respectively. The shunt stub length is first computed to be (16.6 mm, 14.23 mm,
and 12.20 mm) at λ/8 for each respective cell block. To ensure the necessary cancellation of
susceptance across the cell branches, the equivalent shunt stub length is transferred into ADS
through a combination of microstrip curve bend (MCURVE) and a microstrip line (MLINE)
connected to each diode in the cells. The distance of each curve-shunt stub is tuned to match the
input impedance of the transmission line at 50 � to the conjugate of the rectifier input impedance
seen from the diode. These provides appropriate cancellation of susceptance across each cell
branch. A lumped components from (muRata, and Coilcraft) are loaded into the MN of (Cell-1,
Cell-2, and Cell-3) to reduce the transmission lines length, minimizes transmission line losses, and
enhances the input signal to the rectifying diode. Additionally, An MDL alongside shunt radial
stub is integrated into the MN of each cell. The role of the two additional elements is to manage
the rectifier performance with an extra degree of freedom, offers a broader operating frequency,
and compactness. Microstrip lines (TL7, TL8, TL14, and TL21) are further added into the cell
blocks to sustain a practical rectifier. Integrating the aforementioned attributes into the MN of
Rectifier-2 causes further parametric tuning to achieve the design goal. Cell-1 and Cell-2 are tuned
and optimized at 1.81 and 2.1 GHz using 8.7 nH inductor from muRata with LQW15AN-0603
series layout with part number (LQW15AN8N7G00), and the two cells are directly connected to
the load terminal RL via a dc-pass filter C3. Similarly, Cell-3 has been tailored to accommodate
an additional 2.6 GHz operating frequency for LTE/2600, and the cell is optimized through a
4.3 nH inductor from Coilcraft having a 0603HP series layout with a part number of (4N3XGLU).


CMC, 2021, vol.68, no.1 177

A shunt capacitor C2 is also connected to the cathode of diode D4 to limit the interference among
the neighboring cells operating close to each other. The curve-shunt stub impedance transformers
are coupled to the ground through Vias to deliver dc to the rectifier circuits. The RFEH receiving
antenna at Port-2 is modeled as a four-tone signal generator, operating at 1.81, 2.1, 2.43, and
2.6 GHz and 50 � output impedance in ADS.

The corresponding output dc signals from the two ports are connected to the load terminal
RL by a simple dc combiner. The overall rectifier circuit is achieved from a combination of five (5)
inductors, three (3) capacitors, four (4) diodes, and a load terminal RL.

The whole designed rectifier undergoes fine-tuning and optimization to minimize the effects of
additional parasitics (such as SMA source connector, interconnecting transmission lines, soldering,
and chip component tolerance losses) that are not considered in the simulation. Tab. 1 presents
the optimized parameters of the proposed multi-band rectifier.

4 Results and Discussion

Fig. 5a presents the fabricated rectifier prototype using full ground architecture. A pair of
crocodile clip connects the rectifier across the terminal load to evaluate the output performance.
The rectifier occupies a space of 29.9 mm × 22.9 mm on the PCB circuit board. The mea-
surements of the input reflection coefficient (S11) of the proposed rectifier is conducted through
a vector network analyzer (VNA) E5062A from Agilent Technologies. Fig. 5b shows a good
agreement between the measured and simulated S11, at −10 dB reference point, the simulated
S11 is realized at (0.94 GHz for Rectifier-1, and 1.81, 2.1, 2.43, and 2.6 GHz for Rectifier-2).
Similarly, Rectifier-1 achieved measured S11 at 0.92 GHz (0.9–0.96 GHz), and Rectifier-2 attained
measured S11 at 1.82 GHz (1.78–1.86 GHz), 2.1 GHz (2.06–2.14 GHz), 2.46 GHz/2.65 GHz (2.39–
2.7 GHz). The results demonstrate a good impedance bandwidth and the rectifier ability to extract
energy from GSM/900, GSM/1800, UMTS/2100, Wi-Fi/2.45, and LTE/2600 frequency bands. The
slight shift in the measured results is possibly attributed to the parasitics in the lumped elements,
rectifying diode, and SMA components deployed in the rectifier. The isolation between the two
ports in the proposed design is determined by S12 at Port-1. The measured values of S12 are (58.7,
37.41, 53.93, 68.71 and 55.34 dB) at (0.92, 1.82, 2.1, 2.46, and 2.65 GHz), respectively.

Figure 5: (a) Fabricated prototype of the proposed rectifier. (b) Simulated and measured reflection
coefficient S11 against frequency for the proposed multi-band rectifier at Port-1, and Port-2


178 CMC, 2021, vol.68, no.1

Fig. 6 presents the measured and simulated RF-to-dc PCE of the proposed rectifier. The
measured result is realized through frequency sweeping between 0.8 to 2.8 GHz for 0 dBm, −10,
−20, and −30 dBm input power levels across the 2 k� load terminal. The rectifier frequency
sweeping is conducted individually from each port of Rectifier-1 and Rectifier-2. When a single
port is measured the other port is loaded with a 50 � terminal for the entire measurement
process. A large signal S-parameter (LSSP) and HB simulations that coexists are applied to eval-
uate the rectifier performance parameters through parameter sweep in ADS. The RF-to-dc PCE
measurement is accomplished by connecting the rectifier to a 12 GHz APSIN12G signal generator
from AnaPico through a 50 � coaxial probe to generate low power signals at a given operating
frequency, and the power is varied from −30 dBm to 5 dBm for the five operating frequencies.
During the entire measurement process, the output dc voltage across the 2 k� terminal load is
recorded for each sample point using a digital multi-meter, and the measurements at Port-1 and
Port-2 were conducted separately.

Figure 6: Simulated and measured RF-to-dc PCE sweep against frequency at different RF input
power levels Pin summed from Port-1and Port-2

The RF-to-dc PCE of the rectifier at each port is computed from the measured output dc
voltage as:

ηPCE%= Pdc
Pin

× 100%=
(

V2
dc

RLPin

)
× 100% (13)

where ηPCE gives the RF-to-DC PCE, and Pdc is the output dc power across the load terminal
(RL). Pin represents the input power from the source antenna to the rectifier for each port.

The overall RF-to-DC PCE of the rectifier from the two ports is obtained from:

ηmax%= Pdc

(Pin1+Pin2)
× 100%=

[
(Vdc1 +Vdc2)

2

RL

]
×
[

1
Pin1+Pin2

]
× 100% (14)

where ηmax denotes the overall PCE from the two ports. Pin1 and Pin2 represent the input power
to the rectifier at Port-1, and Port-2. Pdc is the dc output power across the load terminal RL. Vdc1
and Vdc2 shows the output dc voltages from Port-1, and Port-2, respectively.


CMC, 2021, vol.68, no.1 179

Figs. 7a and 7b shows the simulated and measured RF-to-dc PCE of the proposed multi-
band rectifier against the available RF power source. The rectifier achieved measured peak RF-
to-DC PCE of 82.3% for 3 dBm at 0.92 GHz, and 72.4%, 74.5%, 73.9%, and 67.7% for 4, 0, 1
and −1 dBm at 1.82 GHz, 2.1 GHz, 2.46 GHz, and 2.65 GHz, respectively. To demonstrate the
rectifier capability under low power condition, it can also be shown that the fabricated prototype
realizes a maximum RF-to-DC PCE of 31.8%, 24%, 22.7%, 15%, and 14.1% for −20 dBm at the
five operating frequencies, respectively. The RF-to-DC PCE at the upper frequency slightly drops
mainly because of the losses associated with diodes and PCB at higher operating frequencies [15].

Figure 7: Simulated and measured RF-to-dc PCE against input power Pin at: (a) 0.92, 1.82 and
2.1 GHz (b) 2.46 and 2.65 GHz

Fig. 8 provides the measurement setups of the proposed rectifier. The measurement of the
S11 and the output dc voltage were taken separately for each rectifier at Port-1 and Port-2, as
previously discussed in this section.

Fig. 9 shows the RF-to-DC PCE performance of the multiband rectifier sweep against load
terminal RL for 0 dBm input source. The proposed rectifier attained a maximum RF-to-dc PCE
between the range of 1.2 k�–2.5 k� load terminal, and a 2 k� load is selected as an appropriate
trade-off value for maximum dc output signal at a given operating frequency.

The measurement of the rectifier performance in ambiance environment is conducted in
Multimedia University, Cyberjaya Campus. The distance and height between the testing site and
the nearby cell tower (BS) are approximately 175 and 2 m, respectively. The first ambient test
setup is carried out using two pairs of commercial whip antenna from ABRACON with a serial
number (AEACAD097015-S698), and the antenna operates between (700 to 2700 MHz) with a
5 dBi gain. The efficiency of the antenna within the operating frequencies range is between 65%–
58%, respectively. Fig. 10a presents the measurement setup for Rectifier-1 at Port-1, and Rectifier-2
at Port-2, using a single whip antenna, and a pair of the whip antenna is also connected at Port-1
and Port-2, respectively. The RF power densities is also measured during the ambient evaluation,
through a 6 GHz RF spectrum analyzer from Aim (TTi PSA6005). The received power recorded
around GSM/900, GSM/1800, UMTS/2100, Wi-Fi/2.45, and LTE/2600 by the spectrum analyzer
varies between (−37 to −18 dBm, −35 to −15 dBm, −45 to −20 dBm, −50 to −20 dBm, and
−45 to −20 dBm), respectively. From the reported RF power densities, the multi-band rectifier
records an output dc voltage of 86.5, 398, and 454 mV for a single port connection at Port-1 and
Port-2, and from a combination of the two ports, respectively.


180 CMC, 2021, vol.68, no.1

Figure 8: Multi-band rectifier fabricated prototype and measurement setups for Port-1 and Port-2

Figure 9: Multi-band rectifier RF-to-DC PCE against terminal load RL for 0 dBm

The second phase of the measurement is carried by introducing a PMM into the output of
the rectifier. The ambient RF input signal generated by the antenna can be characterized as a
multi-tone signal source, with variable levels of power that fluctuate over the range of design
frequency. Additionally, the output impedance of the rectifier is a time-varying signal that requires
a system with effective power buffering such as supercapacitor and micro-batteries through PMM
to maintain a stable circuit operation [4,23]. A low power PMM bq25504-674 evaluation module
(EVM) from Texas Instruments is deployed in this work. The module runs a programmable
maximum power point tracking (MPPT) sampling network for optimal power transfer into the
circuit. The module can detect a low startup input voltage of 130 mV for a cold-start, and 330 mV


CMC, 2021, vol.68, no.1 181

for a hot-start at a minimal quiescent current of 330 nA. The minimum cold-start input power
required for the module to start a normal charging is −30 dBm. The bq25504 module is integrated
with a boost dc–dc converter that can generate up to 3.1 V practical voltage levels. The EVM
is also incorporated with a built-in battery management module that is deployed to manage the
output power duty cycle to the load [23].

Figure 10: Proposed rectifier ambiance measurement setups: (a) Ambiance only with bq25504-674
(b) Ambiance with bq25504-674

Fig. 10b shows the rectifier ambient measurements setup with the bq25504-674 EVM, and the
proposed design setup achieved an output dc voltage of 351 mV for Port-1, 0.851 V for Port-2,
and 1.214 V from the two-port connections.

Tab. 2 provides a comparison of the proposed multiband dual-port rectifier with other related
works reported in the literature. The manual configuration of the MN reported by the authors
in [1] is impractical. As seen in [10], the rectifier operational bandwidth is relatively narrow. The
RF-to-dc PCE reported in [1,10] for an input power of 0 dBm across the designed operating
frequencies is lower than that of the proposed design besides large electrical length. Our proposed
work achieved 80.5%, 64%, 74.5%, 73.9%, and 62.4% measured RF-to-dc PCE for 0 dBm at


182 CMC, 2021, vol.68, no.1

the five operating frequencies, respectively. Although the authors in [9] reported an improved
RF-to-DC PCE for −20 dBm at three operating frequencies. Our proposed work offers a better
operational bandwidth across five operating frequencies. The designed frequency by the authors
in [17] at 1.27 GHz and [19] at 3.6 GHz has a low power density for extraction. Additionally,
the proposed designs achieved peak RF-to-DC PCE at 10 dBm, which is suitable for high-power
RFEH system. It can be pointed out that our proposed design exhibits better compactness and
an improved RF-to-DC PCE as compares to the work reported by the authors in [16,17,19].
A single-band rectifier reported by the authors in [20] at 98 MHz requires a direct LOS to
operate. The wideband rectifier reported by the authors in [21] can only harvest RF signals at
GSM/1800, UMTS/2100, and Wi-Fi/2.45 frequency bands. The proposed rectifier in this paper
covers two additional operating frequencies at (0.92 and 2.65 GHz) with less electrical length
and an improved RF-to-dc PCE as compares to the work reported in [9,21]. Using single dual-
diode and sixth-order lumped elements MN across the three cell branches reported by the authors
in [15] lowers the overall RF-to-DC PCE of the circuits. The frequency domain in [15,20] is not
well exploited because of the narrow bandwidth across the operating frequencies besides the large
electrical length from the two separate rectifiers in [20].

Table 2: Comparison of the proposed rectifier with the related work

Ref Electrical size (λg) Peak PCE (%)@Pin (dBm) Frequency (GHz) Diode Substrate (εr)

[1] 0.3 × 0.2 (41/40/42)@0 0.7/0.85/0.9 HSMS285C FR-4 (4.6)
[9] 0.4 × 0.8 (25.3/27.9/19.3)@−20 1.84/2.14/2.45 HSMS2850 Rogers 5880 (2.2)
[10] 0.3 × 0.11 (61.9/71.5/60.5)@0 1.85/1.77/2.07 HSMS2850 Rogers 5880 (2.2)
[15] 0.1 × 0.12 67@−5 0.55/0.75/0.9/ 1.85/2.15/2.45 SMS7630 Rogers 5880 (2.2)
[16] 1.5 × 0.6 (53/31/15.56)@−7 2/2.5/3.5 HSMS285C FR-4 (4.4)
[17] 0.6 × 0.4 (47.8/33.5/49.7/36.2)@−10 0.89/1.27/2.02 /2.38 HSMS2850 F4B-2 (2.67)
[19] 0.8 × 0.5 (-/54/-/-)@10 1.3/1.7/2.4/3.6 SMS7630 FR-4 (4.4)
[20] 0.38 × 0.22 (80/77/74/54)@−6 0.098/0.88/1.7/2.37 SMS7630 Rogers 4350B (3.48)
[21] 0.3 × 0.3 55 @ −10 1.8 – 2.5 SMS7630 Rogers 5880 (2.2)
This work 0.13 × 0.1 (31.8/24/22.7/15/14.1)@−20 0.94/1.82/2.1/2.46/2.65 HSMS2850 Rogers 5880 (2.2)
∗λg, is the wave-length at the lowest operating frequency (fc).

The proposed multi-band rectifier demonstrates an improved RF-to-dc PCE. The fabricated
rectifier prototype achieves over 64% PCE across the operating frequencies for an input power
of 0 dBm. The design shows a better −10 dB operational bandwidth with the ability to extract
practical RF signal across the designed frequencies than most of the reported work in the litera-
ture. The design also shows compactness and the capability of the circuit to drive a low-powered
PMM using bq25504-674 EVM.

5 Conclusions

A multi-band rectifier with dual-port configuration is reported in this work. To match the
input impedance of the rectifier to a 50 � transmission line, a �-MN is introduced into the
rectifier segment (Rectifier-1) at Port-1 for GSM/900. A combination of three cell branches
MN consisting of MDL stub, a shunt radial stub, a shunt-curve impedance transformer, and a
series inductor is terminated at Port-2 (Rectifier-2) for GSM/1800, UMTS/2100, and Wi-Fi/2.45–
LTE/2600 operation. The rectifier fabricated prototype achieves a maximum measured RF-to-dc


CMC, 2021, vol.68, no.1 183

PCE of 82.3% for 3 dBm input power at 0.92 GHz, and a measured RF-to-dc PCE at low RF
input power levels of (31.8%, 24%, 22.7%, 15%, and 14.1% for an input power of −20 dBm)
at (0.92, 1.82, 2.1, 2.46, and 2.65 GHz), respectively. The rectifier ability to harvest ambient RF
signal is demonstrated, and the rectifier realized 454 mV output dc voltage for the multi-tone
input signal, which corresponds to about 33% RF-to-DC PCE from the available power density
recorded by the spectrum analyzer. The rectified output dc from the proposed circuit drives a
low-powered bq25504-674 EVM that generates 1.21 V from the dual-port configurations in the
ambient environment. The proposed rectifier occupied a total size of 0.13λg × 0.1λg on the PCB
board. The rectifier also shows compactness, improved RF-to-DC PCE at low input power, and
good impedance matching bandwidth across the designed frequencies which, can be applied for
ambient RFEH systems.

Funding Statement: This work was supported by TM R&D Malaysia under project number
MMUE/190001.

Conflicts of Interest: The authors declare that they have no conflicts of interest to report regarding
the present study.

References
[1] U. Muncuk, K. Alemdar, J. D. Sarode and K. R. Chowdhury, “Multiband ambient RF energy har-

vesting circuit design for enabling batteryless sensors and IoT,” IEEE Internet of Things Journal, vol. 5,
no. 4, pp. 2700–2714, 2018.

[2] S. Muhammad, J. J. Tiang, W. S. Kin, A. Iqbal, M. Alibakhshikenari et al., “Compact rectifier circuit
design for harvesting GSM/900 ambient energy,” Electronics, vol. 9, no. 10, pp. 1614, 2020.

[3] T. P. Vuong, J. Verdier, B. Allard and P. Benech, “Design and measurement of 3d flexible antenna
diversity for ambient RF energy scavenging in indoor scenarios,” IEEE Access, vol. 7, pp. 17033–
17044, 2019.

[4] T. Soyata, L. Copeland and W. Heinzelman, “RF energy harvesting for embedded systems: A survey
of trade offs and methodology,” IEEE Circuits and Systems Magazine, vol. 16, no. 1, pp. 22–57, 2016.

[5] I. Adam, M. N. M. Yasin, H. A. Rahim, P. J. Soh and M. F. Abdulmalek, “A compact dual-band
rectenna for ambient rf energy harvesting,” Microwave and Optical Technology Letters, vol. 60, no. 11,
pp. 2740–2748, 2018.

[6] M. M. Mansour and H. Kanaya, “High-efficient broadband CPW RF rectifier for wireless energy
harvesting,” IEEE Microwave and Wireless Components Letters, vol. 29, no. 4, pp. 288–290, 2019.

[7] V. Kuhn, C. Lahuec, F. Seguin and C. Person, “A multi-band stacked RF energy harvester with
RF-to-DC efficiency up to 84%,” IEEE Transactions onMicrowave Theory and Techniques, vol. 63, no. 5,
pp. 1768–1778, 2015.

[8] S. Shen, C. Y. Chiu and R. D. Murch, “Multiport pixel rectenna for ambient RF energy harvesting,”
IEEE Transactions on Antennas and Propagation, vol. 66, no. 2, pp. 644–656, 2017.

[9] S. Shen, Y. Zhang, C. Y. Chiu and R. D. Murch, “A triple-band highgain multibeam ambient
RF energy harvesting system utilizing hybrid combining,” IEEE Transactions on Industrial Electronics,
vol. 67, no. 11, pp. 9215–9226, 2019.

[10] J. Liu and X. Y. Zhang, “Compact triple-band rectifier for ambient RF energy harvesting application,”
IEEE Access, vol. 6, pp. 19018–19024, 2018.

[11] Y. Luo, L. Pu, G. Wang and Y. Zhao, “RF energy harvesting wireless communications: RF environ-
ment, device hardware and practical issues,” Sensors, vol. 19, no. 13, pp. 3010, 2019.

[12] S. K. Divakaran and D. D. Krishna, “RF energy harvesting systems: An overview and design issues,”
International Journal of RF andMicrowave Computer-Aided Engineering, vol. 29, no. 1, pp. e21633, 2019.


184 CMC, 2021, vol.68, no.1

[13] S. H. Nasab, M. Asefi, L. Albasha and N. Qaddoumi, “Investigation of RF signal energy har-
vesting,” Active and Passive Electronic Components, vol. 2010, Article ID 591640, 7 pages, 2010.
https://doi.org/10.1155/2010/591640.

[14] V. Marian, C. Menudier, M. Thevenot, C. Vollaire, J. Verdier et al., “Efficient design of rectifying
antennas for low power detection,” in IEEE MTT-S Int. Microwave Symp., Baltimore, MD, USA,
pp. 1–4, 2011.

[15] C. Song, Y. Huang, P. Carter, J. Zhou, S. Yuan et al., “A novel six-band dual CP rectenna using
improved impedance matching technique for ambient RF energy harvesting,” IEEE Transactions on
Antennas and Propagation, vol. 64, no. 7, pp. 3160–3171, 2016.

[16] S. Chandravanshi, S. S. Sarma and M. J. Akhtar, “Design of triple band differential rectenna for RF
energy harvesting,” IEEE Transactions on Antennas and Propagation, vol. 66, no. 6, pp. 2716–2726, 2018.

[17] J. J. Lu, X. X. Yang, H. Mei and C. Tan, “A four-band rectifier with adaptive power for electromagnetic
energy harvesting,” IEEEMicrowave andWireless ComponentsLetters, vol. 26, no. 10, pp. 819–821, 2016.

[18] T. Skaik, “A quad-band rectifier design with improved matching bandwidth for RF energy harvesting
applications,” in IEEE Int. Conf. on Promising Electronic Technologies, Deir El-Balah, Palestine, pp. 82–
86, 2017.

[19] C. Y. Hsu, S. C. Lin and Z. M. Tsai, “Quadband rectifier using resonant matching networks for
enhanced harvesting capability,” IEEE Microwave and Wireless Components Letters, vol. 27, no. 7,
pp. 669–671, 2017.

[20] F. Khalid, W. Saeed, N. Shoaib, M. U. Khan and H. M. Cheema, “Quadband 3d rectenna array for
ambient RF energy harvesting,” International Journal of Antennas and Propagation, vol. 2020, Article
ID 7169846, 23 pages, 2020. https://doi.org/10.1155/2020/7169846.

[21] C. Song, Y. Huang, J. Zhou, J. Zhang, S. Yuan et al., “A high efficiency broadband rectenna for
ambient wireless energy harvesting,” IEEE Transactions on Antennas and Propagation, vol. 63, no. 8,
pp. 3486–3495, 2015.

[22] M. M. Mansour and H. Kanaya, “Novel L-slot matching circuit integrated with circularly polarized
rectenna for wireless energy harvesting,” Electronics, vol. 8, no. 6, pp. 651, 2019.

[23] M. Pinuela, P. D. Mitcheson and S. Lucyszyn, “Ambient RF energy harvesting in urban and semi-
urban environments,” IEEE Transactions on Microwave Theory and Techniques, vol. 61, no. 7, pp. 2715–
2726, 2013.

https://doi.org/10.1155/2010/591640
https://doi.org/10.1155/2020/7169846

