

434 MHZ SINGLE-ENDED ANTENNA MATRIX SELECTION GUIDE

1. Introduction

This report describes the nine different 50 Ω single-ended antenna types in the easy-to-use 434 MHz Antenna Matrix (WES0070-01-AMS434-01), dedicated to the EZRadio and EZRadioPRO family. Using the development tool, readers can test the performance of the Silicon Labs' RFIC radio family with different types of antennas and find the best solution for the application in terms of shape, size, cost, and expected range.

The antenna types in the matrix are selected for the most common application areas in the 434 MHz band. The antennas are optimized and tuned for the antenna PCB + Pico Board + motherboard (MSC-WMB930 Wireless Motherboard) structure (Figure 1).

The input impedance, radiation pattern and antenna gain of every antenna type in the matrix are measured with the above configuration. The outdoor range is also checked using two identical antenna modules at the two sides of the link. The results are given in application note, "AN850: 434 MHz Single-ended Antenna Matrix Measurement Reports", a separate document containing a detailed measurement report for each antenna type. A brief summary of antenna gains and measured maximum output ranges can also be found at the end of this report.

In typical customer cases, the antennas are applied without the nearby Pico Board and motherboard and therefore have no effect. Since all customer applications are different, the right solution may not be found among these fixed-size, fixed-form factor matrix antennas.

For these outlying cases, Silicon Labs recommends modifying or tuning the printed ILA (Inverted L Antenna) and IFA (Inverted F Antenna) types, which are customizable in terms of length and performance. Silicon Labs provides a simple, step-by-step tuning process description in the application note, "AN853: Single-ended Antenna Matrix Design Guide". Use this application note to customize and optimize the performance of these antennas.

The current matrix is designed for 50 Ω single-ended solutions. Another matrix will be devoted for the differential high-impedance antennas, which are applied by the Si4010/12/RFIC family.

Figure 1. Typical Measurement Configuration: Antenna Board, Pico Board, and Wireless Motherboard

2. General Notes

The following apply:

- EZRadio and EZRadioPRO family of products are supported.
- RF Pico Boards equipped with Si4x55, Si4456, or Si446x can be used with these antennas.
- \blacksquare RF connectors are matched to 50 Ω .
- Boards are equipped with female SMA connectors.
 - Antenna can be connected to the Pico Board using an SMA male-to-male straight adapter.
- MSC-WMB930 Wireless Motherboard serves as driving interface of the Pico Board (Figure 1).
- The width of the antenna panels is 41 mm. It is identical to the width of the Pico Board and also a typical customer application form factor.
- All PCB antennas are designed to 1.55 m-thick FR4 substrate.

3. Antenna Type Description and Typical Applications

A picture of the WES0070-01-AMS434-01 915 MHz Antenna Matrix is shown in Figure 2. For the 434 MHz band, eight different PCB antenna solutions are proposed:

- Medium Size Printed IFA around the PCB circumference (WES0071-01-APF434M-01)
- Ceramic (Chip) Antenna (WES0072-01-ACM434D-01)
- Medium Size (Wire) Helical Antenna (WES0074-01-AWH434M-01)
- Panic Button IFA (Printed) along the circumference (WES0075-01-APF434P-01)
- Panic Button ILA (Printed) along the circumference (WES0076-01-APL434P-01)
- Printed Meander Monopole (WES0077-01-APN434D-01)
- Small Size Printed ILA (or optional IFA) in dedicated small antenna area (WES0078-01-APL434S-01)
- Printed BIFA in a dedicated bigger antenna area (WES0073-01-APB434D-01)

In addition to testing the range of the antennas in the antenna matrix, the range is tested using a commercially available external whip reference antenna.

Figure 2. WES0070-01-AMS434-01 434 MHz Antenna Matrix Board

3.1. Typical Applications of the Antenna Types

Each antenna type described in this section has advantages and disadvantages relative to context and intended use.

3.1.1. Medium Size Printed IFA Around the PCB Circumference (WES0071-01-APF434M-01)

This is a low-cost, printed monopole antenna. This type of antenna uses a narrow PCB strip around the PCB circumference as the antenna area, thereby saving significant space. The drawback can be reduced gain, if the antenna trace is close to the ground metal of the circuitry.

The maximum gain of the realized antenna is ~+0.3 dBi with the antenna PCB + Pico Board + motherboard (MSC-WMB930 Wireless Motherboard) structure. The gain of the antenna board alone has not not measured yet.

This antenna type is sensitive to hand effect, so bench tuning with hand in place is required. But hand effect can also improve radiation if the hand covers mostly or only the circuit area.

Due to these properties, this antenna type is frequently used in key fobs, where the range requirement is usually moderate. The picture of the antenna and the used matching is shown in Figure 3. Fortunately, the antenna is inherently tuned so no external matching elements are required (except the series 0 Ω to connect it in the antenna board).

Figure 3. Medium Size Printed IFA (WES0071-01-APF434M-01)

3.1.2. Ceramic (Chip) Antenna (WES0072-01-ACM434D-01)

This type of antenna usually requires a relatively large circuit area with the gaps filled in with ground metal. This antenna type is a very good, high-gain, smaller alternative to any printed antenna. However, the cost of the chip antenna is higher. Chip antennas are typically used in set-top boxes and AMRs where the slight additional cost can be tolerated.

Chip antennas are usually realized on high epsilon dielectric, so the hand effect has less influence on them, unless the PCB circuitry area (with ground metal) is small. In these cases, the hand increases the small ground size and thus changes (usually improves) the radiation. Due to this, with small PCB sizes, bench tuning of the impedance with hand is usually required.

Despite the moderate hand effect sensitivity, chip antennas are not generally used in key fobs due to their relatively higher price.

The antenna used in the matrix is the 0433AT62A0020E type from Johanson Technology. With the applied antenna PCB ground size, this antenna requires a two-element external matching network at the input to work at 434 M (see Figure 4). The maximum gain of the realized antenna board is 2.7 dBi with the antenna PCB + Pico Board + motherboard (MSC-WMB930 Wireless Motherboard) structure.

Figure 4. Ceramic Chip Antenna (WES0072-01-ACM434D-01)

3.1.3. Medium Size (Wire) Helical Antenna (WES0074-01-AWH434M-01)

This type of antenna is a popular, small, low-cost alternative to an external whip antenna. Unfortunately, the gain is slightly lower due to the shorter length. But the gain is usually better than the gain of a small printed antenna (for example, a small ILA). Typically, this type of antenna is used in key fobs, set-top boxes, AMRs, and alarm systems. In this matrix the ANT-433-HETH type from Linx Technologies, Inc. is selected with a one-element external matching (see Figure 5) at the antenna input to tune it to 434 MHz. The maximum of the gain of the realized antenna board is +3 dBi with the antenna PCB + Pico Board + motherboard (MSC-WMB930 Wireless Motherboard) structure.

The helical monopole is sensitive to hand effect, which is true even if only the circuit (ground) area of the PCB is touched and the ground size is small. As in this case, the ground size around the antenna changes (the radiation usually improves). So with hand effect, further tuning of the matching network is necessary.

Figure 5. Medium Size (Wire) Helical Antenna (WES0074-01-AWH434M-01)

3.1.4. Panic Button ILA (WES0076-01-APL434P-01) and Panic Button IFA (WES0075-01-APF434P-01) Along the Circumference

These types of antennas are very low-cost, small monopole type antennas. Typically, they fully surround the small circuitry along the PCB edge, which allows them to have the highest possible radiation efficiency and make impedance tuning easier.

These antennas are basically from the same family as the first antenna type (WES0071-01-APF434M-01). Here, the antenna trace also runs along the PCB circumference, but the PCB is significantly smaller. Due to this, the tuning of the antenna is more challenging.

Also, due to the very small sizes, the gain is low, especially at the low frequency bands (such as 434 M). However, this is not the case with the measured antenna PCB + Pico Board + motherboard (MSC-WMB930 Wireless Motherboard) configuration as the large ground metallization of the additional boards increases the gain. The maximum gain of the Panic ILA and IFA boards with the applied measurement configuration is around -4 ...-5 dBi. The Small Panic Button antenna boards alone have even lower gain, typically -7...-9 dBi.

Typically, these antennas are used in wristband panic button applications where strong hand effect exists. As these antennas are sensitive to hand effect, further tuning is required in the presence of the human body.

In wristband applications, the antenna is usually parallel with the hand, and also very close to the body. Because of this, the body effect further degrades the radiation. Fortunately, the range requirement is also very low in typical applications (within a room or small apartment or flat).

The main difference between the ILA and IFA is that the ILA needs a parallel matching capacitor (4.7 pF here) at the input, while the IFA is inherently matched. However, the post tuning of the ILA is easier. In the application note, "AN853: Single-ended Antenna Matrix Design Guide", Silicon Labs provides a detailed description of the tuning process, both for the ILA and IFA antennas. The panic button antennas given in this matrix are tuned without hand effect and with the large additional boards, so the range achieved with them is much better than what one could see in a real application with the hand effect.

Figure 6. Panic Button IFA (WES0075-01-APF434P-01)

Figure 7. Panic Button ILA (WES0076-01-APL434P-01)

3.1.5. Printed Meander Monopole (WES0077-01-APN434D-01)

This type is a low-cost, smaller-size, printed alternative of the external whip antenna, but it requires a separate antenna area, which is larger than the space required by other typical printed antennas (ILA or IFA around the PCB circumference, or by a wire helical antenna). On the other hand, it has higher gain as well.

If the meander antenna is put on a separate PCB, it works best if the antenna PCB is perpendicular to the circuit PCB or to a large ground metal. The maximum of the gain of the realized antenna board is +3.1 dBi with the antenna PCB + Pico Board + motherboard (MSC-WMB930 Wireless Motherboard) structure.

The meander antenna is sensitive to hand effect. As usual, the hand can improve radiation if the hand covers the circuit area only.

Figure 8. Printed Meander Monopole (WES0077-01-APN434D-01)

3.1.6. Small Size Printed ILA (or Optionally IFA) in Dedicated Small Antenna Area (WES0078-01-APL434S-01)

This type of antenna is typically used in dongles and key fobs where a limited size, separated antenna area is available and where there is not enough space along the PCB circumference for a larger antenna. The gain is limited, but the presence of a nearby hand or a large amount of metal (computer chassis) can improve gain significantly if only the circuit area of the PCB is covered. The best situation is if the hand or the ground metal is perpendicular to the antenna plane.

The maximum gain of the realized antenna board is –8.5 dBi with the antenna PCB + Pico Board + motherboard (MSC-WMB930 Wireless Motherboard) structure. Gain is lower without the external boards.

Figure 9. Small Size Printed ILA (or Optionally IFA) in Dedicated Small Antenna Area (WES0078-01-APL434S-01)

3.1.7. Balanced IFA (BIFA) in Dedicated Bigger Antenna Area (WES0073-01-APB434D-01)

The biggest advantage of the BIFA is that the radiation pattern is not much influenced by the PCB ground size and shape, due to the balanced operation of the antenna. (The BIFA antenna is differential and a printed balun is used at the input to connect it to the $50~\Omega$ single-ended Pico Board input/output.) Due to this, the performance of the BIFA antenna is nearly the same without the Pico Board and motherboard. The maximum gain is -5.8~dBi. The BIFA antenna mostly radiates to the direction of the antenna's symmetrical axis; more precisely, it radiates along a plane which includes the symmetrical axis and perpendicular to the antenna PCB.

Unfortunately, the BIFA is sensitive to hand effect if the antenna traces are directly touched. But it is not sensitive if only the ground (circuit) part of the PCB is touched.

Figure 10. Balanced IFA (BIFA) (WES0073-01-APB434D-01)

4. Related Documentation:

The application note, "AN850: 434 MHz Single-ended Antenna Matrix Measurement Reports", contains a detailed description of each antenna type, including the following:

- Antenna match schematic, if it exists
- Top and bottom layouts
- Picture
- Measured impedance
- Measured antenna gain
- Measured radiation pattern
- Harmonic radiation (up to 10th harmonic)
- Range measurements

The documentation for each antenna includes a manufacturing pack as well which may be downloaded from the respective web page (www.silabs.com).

5. Range Measurements

Two outdoor range tests are done:

- 1. Outdoor range test with two units using the reference monopole (whip).
- 2. Outdoor range test between two identical units using the investigates antenna board.

During the measurements, the range number (in meters) is extracted from GPS coordinates.

The used link parameters during the test are: 40 kbps bit rate, 20 kHz (2-level GFSK) deviation, ~+9 dBm output power, and ~82.6 kHz Rx bandwidth. Standard Pico Board packet error test firmware is used with ten-byte long packets and 1% PER limit.

In the test site, moderate GSM interference was present.

The given ranges below are measured to the radiation direction of maximum of the antennas. More detailed information can be found in application note, "AN850: 434 MHz Single-ended Antenna Matrix Measurement Reports".

No	Name	Antenna Gain Max. [dBi]	RX GPS Coordinates TX:N 47.15288°, E 19.18093°	Maximum Outdoor Range [m]
#1	Reference Whip ANT-Pulse (SPWB24425)	~0	N 47.167850°, E 19.172640°	1779
#2	Medium Size Printed IFA (WES0071-01-APL434M-01)	+0.3	N 47.165710°, 19.172970°	1548
#3	Ceramic (Chip) Antenna (WES0072-01-ACM434D-01)	-1.9	N 47.163450°, E 19.173320°	1309
#4	Printed BIFA (WES0073-01-APB434D-01)	-5.8	N 47.159310°, E 19.174020°	886
#5	Medium Size (Wire) Helical Antenna (WES0074-01-AWH434M-01)	+3	N 47.163850°, 19.173290°	1350
#6	Panic Button IFA (WES0075-01-APF434P-01)	-5	N 47.161700°, 19.173640°	1125
#7	Panic Button ILA (WES0076-01-APL434P-01)	-4.2	N 47.160870°, 19.173760°	1041
#8	Printed Meander Monopole (WES0077-01-APN434D-01)	+3.1	N 47.165530°, 19.173000°	1529
#9	Small Size Printed ILA (WES0078-01-APL434S-01)	-8.5	N 47.156840°, 19.174610°	650

Products www.silabs.com/products

Quality www.silabs.com/quality

Support and Community community.silabs.com

Disclaimer

Silicon Labs intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Labs products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Labs reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Labs shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System without the specific written consent of Silicon Labs. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Labs products are not designed or authorized for military applications. Silicon Labs products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, SiLabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadio®, EZRadioPRO®, Gecko®, ISOmodem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress® and others are trademarks or registered trademarks of Silicon Labs. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc. 400 West Cesar Chavez Austin, TX 78701 USA