

Scope

This application note gives some guidelines to design an antenna for the RFID interface of the HF enabled sensor IC MLX90129. Antenna parameters calculation and prototyping tips are explained. Also, two antenna reference designs are provided to be implemented in a custom design to allow a quick start.

Applications

- Cold chain monitoring
- Asset management and monitoring (security and integrity)
- Industrial, medical and residential monitoring

Related Melexis Products

Part No.	Temperature suffix	Package Code	Option code
MLX90129RGO	R (-40°C to 105°C)	GO [TSSOP 20]	-

Typical Circuit

Rectangular loop antenna

Circular loop antenna

Introduction

MLX90129 is designed for battery-less applications. In this application the MLX90129 is a passive sensor tag. The MLX90129 RFID interface enables the passive sensor tag and wireless datalogger applications. Indeed, the MLX90129 is designed for battery-less applications in which the energy is provided by the electromagnetic field emitted by the RFID reader. In order to catch the electromagnetic field an antenna has to be connected to the MLX90129. In addition of catching the energy the antenna enables a wireless communication between the RFID reader and the MLX90129 according the ISO15693 standard. For the RFID datalogger application, this communication channel is used for MLX90129 configuration purpose and to read back sensor data saved during the datalogging cycle (temperature, humidity, light, etc). In most of the applications the antenna is built directly on the application PCB. A simple PCB track loop with a fine tuned inductance works. This application note puts together all the necessary information to build an antenna and advice for performance optimization. A rectangular and circular antenna reference design are provided to allow a quick and easy development of a custom design.

Antenna Design for MLX90129

Contents

1. MLX90129 wireless communication	3
2. MLX90129 antenna	3
2.1. Resonance Frequency	3
2.2. Quality factor	4
2.3. PCB loop antenna inductance calculation	4
2.4. Prototyping	4
2.5. Fine tuning	
2.6. PCB layout guidelines	5
3. Example: EVB90129 antenna	5
4. Example: Fun Tag	6
5. Reading distance	7
6. References	7
7. Trouble shooting notes	7
8. Conclusion	7
Annex A: rectangular antenna inductance	8
Annex B: circular antenna inductance	8
9. Contact	9
10 Disclaimer	9

1. MLX90129 wireless communication

The system RFID reader antenna and MLX90129 antenna allow to transfer energy and to exchange data between the reader and the MLX90129.

There are several parameters to take into account when designing the system:

- RFID reader power output
- RFID reader antenna size
- MLX90129 antenna size
- Environment

The operating volume, i.e. the volume in which the MLX90129 works, is defined taking into account all these parameters. For example the shape and size of reader and tag antenna impact the coupling factor which impacts the amount of energy transferred to the MLX90129 and consequently the reading distance. Also working in metal environments is possible but this will drastically reduce the reading distance whereas liquid environments do not impact the performance.

Operating volume or reading distance can be estimated using an inductive coupling mathematic model. However the experimentations and/or the advice from a RFID application specialist can not be avoided.

2. MLX90129 antenna

2.1. Resonance Frequency

The MLX90129 antenna is designed as a simple LC resonant circuit. L corresponds to the inductance of the antenna and with C corresponds to the parallel tuning capacitor. As the standard ISO15693 is based on a carrier frequency of 13.56 MHz the system MLX90129 and antenna should be tuned to resonate at 13.56 MHz. The resonance frequency is defined by the following formula:

$$f_{resonance} = \frac{1}{2\pi\sqrt{C \cdot L}}$$

The MLX90129 provides an internal tuning capacitor with a typical value of 75pF. This value is trimmed in production and can not be changed. The inductance of the loop antenna can be dimensioned to match with this capacitor.

In this configuration the inductance of the loop antenna should be as close as possible to 1.837uH.

$$f_{resonance} = \frac{1}{2\pi\sqrt{75e - 12 \times 1.837e - 6}} = 13.56MHz$$

1.837uH is the maximal possible inductance value for the loop antenna to be tuned at 13.56MHz.

Antenna Design for MLX90129

If there is constraint imposed on the loop antenna inductance, an external capacitor can be added in parallel of the MLX90129 internal capacitor.

For example if the inductance of the loop antenna has to be below 1uH, an external capacitor of 68pF can be added externally.

$$L = \frac{1}{(13.56e6 \times 2\pi)^2 \times (75e - 12 + 68e - 12)}$$

$$L = 0.963 \mu H$$

In this case an antenna with an inductance of 0.963uH fits.

In case of resonance frequency not equal to 13.56MHz, the system is mistuned. The RFID interface could work, however the performance would be impacted.

To fine tune the system, the minimal and maximal possible value of the internal tuning capacitor (72pF - 77pF) and the parasite capacitor added by the package (about 1-2pF) have to be taken into consideration.

2.2. Quality factor

According to [3] the optima antenna quality factor (Q) for a MLX90129 tag, which is an ISO15693 tag, will be chosen between 9 and 16.

2.3. PCB loop antenna inductance calculation

From the paragraph 2.1, the inductance value of the loop antenna has been calculated. Now it has to be transformed into a real antenna shape on a PCB. The bibliography covering inductance calculation techniques abounds. Two formulas for rectangular and circular antenna inductance are provided respectively in Annex A and Annex B

Circular loop antenna

2.4. Prototyping

In best case theoretical calculations are +/- 5% accurate. In order to validate the antenna form factor it is necessary to build prototypes. A prototype based on copper wire antenna can allow validating the system outlines such as the minimal reading distance. Then a real PCB allows fine tuning the system.

2.5. Fine tuning

In order to enhance performance the previous defined parameters can be fine tuned:

- Resonance frequency: In case of reader antenna and tag antenna with similar form factor, i.e. with high coupling factor, the resonance frequency of the tag is largely impacted by the mistuning implied by the reader antenna. One solution could be to tune the tag at a higher frequency without impact of the reader antenna, 14.5MHz for example. In presence of the reader antenna, the mistuning allows the tag resonance frequency to converge to 13.56 MHz.
- Resonance frequency: If the application requires to have several tags on the RFID reader field, a mistuning of the tag antenna can be necessary in order to take into account the impact of the mistuning implied by the other tags.
- Quality factor: the Q factor of the antenna can be fine tuned in order to enhance the energy transmission and consequently the reading distance.

2.6. PCB layout guidelines

Few rules as to be followed for the MLX90129 PCB layout

- The MLX90129 pins, COIL1 and COIL2 have to be as close as possible to the antenna connection. Long connection
 wire could impact the antenna tuning.
- A ground plan inside or behind the antenna shall be avoided.

3. Example: EVB90129 antenna

The EVB90129 board is an evaluation board which simplifies evaluation of the MLX90129 and facilitates the development of the wireless sensor application. The board size is 84mm x 62mm. More information can be found in the user manual [6]. The EVB90129 antenna is a rectangular antenna designed after calculation and prototyping. The following parameters allow

g this antenna for a custom design.

reproducin

the equations provided in

4. Example: Fun Tag

The FunTag is the minimalist hardware for MLX90129 application. It is composed of a small loop antenna, a capacitor on the pin Vfield and a footprint to solder a button battery for datalogging application. The PCB diameter is 26 mm (1.024 inches). The following parameters allow reproducing this antenna for a custom design.

In addition the gerber files of the complete FunTag board are provided on the Melexis website www.melexis.com

The theoretical inductance value (τL) is calculated according to the equation provided in Annex B.

 $L \, uH \, \tau = 1.767$

The measured inductance is L:

L = 1.7uH

Consequently the resonance frequency is:

$$f_{resonance} = \frac{1}{2\pi\sqrt{75e - 12 \times 1.7e - 6}} = 14.09MHz$$

This is not exactly fine tuned, however the performance is good enough to keep that design as reference. (cf paragraph 5)

Antenna Design for MLX90129

5. Reading distance

In a general way, RFID vicinity communication is possible up to one meter. In most cases a reading distance between 20 and 30 cm has to be considered. In order to give some references about reading distance, the following table summarizes the maximum reading distance with a 12 x 12 cm (4.7 x 4.7 inches) reader antenna used with a 250mW and 1W reader. These correspond respectively to the setup of the DVK90121 [4] and the Demo 90121 Long Range [5] which are development kits of the Melexis RFID Front End MLX90121. More information can be found on www.melexis.com.

Board	CMD*	DVK90121	Demo 90121 LR
EVB90129	Inventory	19 cm	23 cm
	ITS conversion	18 cm	22 cm
FunTag	Inventory	10 cm	13.5 cm
	ITS conversion	9cm	13 cm

^{*} The energy needed by the MLX90129 is less important to process an inventory command than to run a sensor conversion with the internal temperature sensor (ITS).

6. References

- [1] "Design of Planar Rectangular Microelectronic Inductors", H.M Greenhouse, IEEE Trans. 1974
- [2] "Simple inductance formulas for radio coils", Harold A Wheller, Oct., 1982
- [3] "13.56MHz RFID systems and antennas design guide"

http://www.melexis.com/Assets/1356MHz_RFID_systems_and_antennas_design_guide_3929.aspx

[4] "DVK90121 User Manual"

http://www.melexis.com/Hardware and Software Tools/Other Development Tools/DVK90121 36.aspx

[5] "DEMO90121LR User Manual"

http://www.melexis.com/Assets/DEMO90121LR User Manual 5336.aspx

[6] "EVB90129 User Manual"

http://www.melexis.com/Assets/EVB90129 User Manual 5682.aspx

7. Trouble shooting notes

In case of lack of RFID communication the following list has to be checked in order to identify the issue.

Possible problems with the MLX90129 power supply (RFID field)

Check if the voltage on pin COIL1 and COIL2 is compliant with the MLX90129 datasheet specifications. Check if the voltage on pin Vreg is compliant with the MLX90129 datasheet specifications.

8. Conclusion

This application note gives an overview of the requirements to build an antenna for the MLX90129. The antenna examples provided in this document could be used as a base to develop a custom application. There is no specific difficulty to prototype and build an antenna and to enable a RFID communication. However performance improvement and environment constrain management require deep knowledge about antenna and RFID. Melexis provides a list of specialists which can support the development of a custom application. More information and documentation can be found on the Melexis website, www.melexis.com.

REVISION 001 - JUNE 20, 2017 Page 7 of 9

Annex A: rectangular antenna inductance

The inductance of a N turn planar rectangular antenna coil is expressed by the following formula:

$$L_{T1} = \frac{N^2 \mu_0}{\pi} \left[-2(w+h) + 2\sqrt{h^2 + w^2} - h \ln\left(\frac{h + \sqrt{h^2 + w^2}}{w}\right) - w \ln\left(\frac{w + \sqrt{h^2 + w^2}}{h}\right) + h \ln\left(\frac{2h}{a}\right) + w \ln\left(\frac{2w}{a}\right) \right] \mu H$$

N is the number of turns.

w width of the rectangle in meter

h height of the rectangle in meter

a is the track width in meter

Concerning the EVB90129 antenna, the parameters are: N = 3

W = 7.28e-2+2*3.04e-3 = 78.88e-3 m h = 5.13e-

2+2*3.04e-3 = 57.38e-3 m a = 0.76e-3 m

$$L_{T,1} = 1.814 \propto H$$

Another approach can be found in [1]. For the EVB90129 antenna it has to be assumed that the antenna is composed of 12 segments of planar rectangular inductors shared in 3 turns. The total inductance of the coil is the sum of the self-inductances of these segments and mutual inductances between the segments.

The EVB90129 antenna inductance calculated by the method defined in [1] is: $L_{T2} = 1.863 \mathbb{Z}H$

Annex B: circular antenna inductance

The inductance of a single-layer spiral coil is expressed in formula provided by Wheeler (1927) [2]:

$$L_T = \frac{A^2 n^2}{30A - 11D} \mu H$$
 with $A = \frac{D + N(w + s)}{2}$

D is inner diameter in inches.

s is the space between windings in inches. w is the track width in inches.

N is the number of turns.

1 inch = 1000mil = 0,0254m=2,54cm = 25,4mm.

The accuracy will be reduced as the number of turns is low or the spacing between turns is large.

Concerning the FunTag antenna, the parameters are:

D = 0.275 * 2 = 0.550 inches s = 0.01 inches w = 0.008 inches N = 8

$$A = \frac{0.55 + 8 \times (0.008 + 0.01)}{2} = 0.347$$

$$L_T = \frac{0.347^2 \times 8^2}{30 \times 0.347 - 11 \times 0.55} = 1.767 \mu H$$

9. Contact

For the latest version of this document, go to our website at www.melexis.com.

For additional information, please contact our Direct Sales team and get help for your specific needs:

Europe, Africa	Telephone: +32 13 67 04 95
	Email: sales_europe@melexis.com
Americas	Telephone: +1 603 223 2362
	Email: sales_usa@melexis.com
Asia	Email: sales_asia@melexis.com

10. Disclaimer

The information furnished by Melexis herein ("Information") is believed to be correct and accurate. Melexis disclaims (i) any and all liability in connection with or arising out of the furnishing, performance or use of the technical data or use of the product(s) as described herein ("Product") (ii) any and all liability, including without limitation, special, consequential or incidental damages, and (iii) any and all warranties, express, statutory, implied, or by description, including warranties of fitness for particular purpose, non-infringement and merchantability. No obligation or liability shall arise or flow out of Melexis' rendering of technical or other services.

The Information is provided "as is" and Melexis reserves the right to change the Information at any time and without notice. Therefore, before placing orders and/or prior to designing the Product into a system, users or any third party should obtain the latest version of the relevant information to verify that the information being relied upon is current. Users or any third party must further determine the suitability of the Product for its application, including the level of reliability required and determine whether it is fit for a particular purpose.

The Information is proprietary and/or confidential information of Melexis and the use thereof or anything described by the Information does not grant, explicitly or implicitly, to any party any patent rights, licenses, or any other intellectual property rights.

This document as well as the Product(s) may be subject to export control regulations. Please be aware that export might require a prior authorization from competent authorities. The Product(s) are intended for use in normal commercial applications. Unless otherwise agreed upon in writing, the Product(s) are not designed, authorized or warranted to be suitable in applications requiring extended temperature range and/or unusual environmental requirements. High reliability applications, such as medical life-support or life-sustaining equipment are specifically not recommended by Melexis.

The Product(s) may not be used for the following applications subject to export control regulations: the development, production, processing, operation, maintenance, storage, recognition or proliferation of 1) chemical, biological or nuclear weapons, or for the development, production, maintenance or storage of missiles for such weapons: 2) civil firearms, including spare parts or ammunition for such arms; 3) defense related products, or other material for military use or for law enforcement; 4) any applications that, alone or in combination with other goods, substances or organisms could cause serious harm to persons or goods and that can be used as a means of violence in an armed conflict or any similar violent situation.

The Products sold by Melexis are subject to the terms and conditions as specified in the Terms of Sale, which can be found at https://www.melexis.com/en/legal/terms-and-conditions.

This document supersedes and replaces all prior information regarding the Product(s) and/or previous versions of this document.

 $\textit{Melexis NV} @ \textbf{-No part of this document may be reproduced without the prior written consent of Melexis.} \\ \textit{(2016)}$

ISO/TS 16949 and ISO14001 Certified