

Register No. : MEPS-12520042150101

Date : 3rd February 2015

MARUWA MWSL1252: Product Specification (Preliminary)

Part Identity

Maruwa drawing No.	Customer drawing No.
MEFP125X022A140101	

Customer's Approval

Approved	Checked	Prepared	
(Manager)	(QA)	(Engineer)	
稻鱼	They ?	DU D	
Date: 03 Feb. 2015	Date: 03 Feb. 2015	Date: 03 Feb. 2015	

	Page	1/0
ary)		

Product Specification (Preliminary)					
MARUWA Antenna Products MWSL1252	Document No	MEPS-12520042150101			

1. Scope

This specification applies to the MARUWA MWSL1252 GPS L1 antenna which is intentionally designed to resonate in free-space at 1593.5MHz so that it can be tuned by the embedding configuration to the GPS L1 frequency: 1575.42MHz. The MWSL1252 part is designed for applications where packaging will cause a moderate level of down-tuning. For applications with a higher degree of detuning the MWSL1251 part should be selected.

2. Specifications

	Minimum	Typical	Maximum	Unit
Part Number	MWSL1251 (MAF	RUWA dwg No: M	/IEFP125X0022A14	0101)
Туре	Diel	ectric-loaded Q	uadrifilar Helix	
Connector Type	Refer to embedd	ing information ,	/ connection diagra	ams
Free Space Frequency		1593.5		MHz
Embedded Frequency		1575.42		MHz
Polarisation	Righ	nt-hand Circular	· Polarised	
Integrated Gain (evaluation PCB)		-3.0		dBic at zenith
Beamwidth		>115		Degrees
Bandwidth (3dB)		15		MHz
Axial Ratio		<1.5		at zenith
VSWR		<2.0:1	2.3:1	
Impedance		50		Ω
Operating Temperature	-40	20	85	°C
Overall Dimensions	Ref	er to mechanica	l drawings	mm
Weight		7.0		grams

3. Dimensions

Basic MWSL1252 form:

01	03 Feb. 15	Issue of the first edition	K.Inagaki	F.Frimpong	O.Leisten
Rev.	Date	Description	Approved	Checked	Prepared

Page	
rage	

2/6

Product Specification (Prelin	ninary)	-
MARUWA Antenna Products MWSL1252	Document No	MEPS-12520042150101

MWSL1252S form with loosely fitting translucent sleeve.

MWSL1252R form with loosely fitting black radome cap.

01	03 Feb. 15	Issue of the first edition	K.Inagaki	F.Frimpong	O.Leisten
Rev.	Date	Description	Approved	Checked	Prepared

		Page 3/	<u> </u>
Product Specification (Prelin	ninary)		
MARUWA Antenna Products MWSI 1252	Document No	MEPS-12520042150101	

4. Product Description

The MWSL1252 GPS L1 miniature dielectric-loaded antenna uses MARUWA's distinctive materials technology to provide high circularly-polarised gain in a small size for particularly tightly integrated applications. It enables excellent GPS performance in such tightly integrated devices that require good positional accuracy. Useful gain uplift, due to near-field reflections, can be achieved through installation according to MARUWA design guidelines.

The MWSL1252 antenna has a sharp filtering response and is particularly suitable for applications where:

- * The device is hand-held, body-worn, or otherwise surrounded by materials of high relative dielectric-constant which would de-tune other antennas.
- * The antenna is installed in close proximity to other antennas sharing the same device housing and ground-plane: for example Bluetooth®, WiFi, LTE, WiMax and other cellular radio antennas.
- * The antenna must fit into a very small installation volume with close proximity to other components and little or no space available for a ground-plane.
- * The orientation of the device is random.
- * The antenna must be embedded into the device.

The MWSL1252 antenna is balanced, which isolates it from the device ground enabling it to reject common-mode noise present on the device ground-plane. The construction and materials of the antenna constrain its near-field region to occupy a very small volume so that materials near the antenna cause negligible de-tuning effects. Therefore the antenna maintains its pattern and efficiency in the presence of dielectric loading. As a dielectric-loaded antenna the MWSL1252 has a stable filtering effect; attenuating signals from common cellular and ISM frequency bands by as much as 30dB without external filtering.

3333333434354, 0 6 11 17 23 28 34 39 45 51 56 62 68 293 45 51 56 62 68 293 287 281 276 270 264 259 96 253 248 242 236 231 225 219 1208 203 9719186 180 174 69 63 58 52 60 deg 90 deg 90 deg

Azimuth Gain (G₆) for Elevation (θ)

Typical Gain Pattern

01	03 Feb. 15	Issue of the first edition	K.Inagaki	F.Frimpong	O.Leisten
Rev.	Date	Description	Approved	Checked	Prepared

Product Specification (Preliminary)

MARUWA Antenna Products MWSL1252

Document No

MEPS-12520042150101

The MARUWA MWSL1252 antenna is designed for two modes of installation. The first (and preferred) configuration is as a stand-alone extenally mounted antenna (outside of the housing) with the black-cap radome fitted (MARUWA part number: METC120X0158140101). The antenna can be incorporated into a stand-alone package with a co-axial connector output as might be configured in a screw-on package format. In such a configuration the MWSL1252 part may be embedded within a plastic over-moulding. Alternatively the antenna can be connected to an internal circuit board using the connection pads but with the product housing closing into the groove of the black cap radome. As an another alternative the customer may choose to design a radome of a different style. Such a design must be implemented with a suitable low-loss material which has the same dielectric loading effect as the MARUWA METC120X0158141010 black cap/radome.

A second mode of installation is one in which the MWSL1252 is embedded into the housing with features surrounding the antenna causing a moderate degree of down-tuning. Though it is electrically isolated from the device ground plane, through the action of an integrated balun, the MWSL1252 antenna can be expected to increase efficiency by up to 100% when integrated into a ground plane due to constructive near-field signal reflections. This product is generally used in a class of small portable devices that have slim styling so that there is no space for a ground-plane that is laterally disposed with respect to the antenna-axis. It is therefore specified as embedded into a ground-plane that is co-planar with the antenna axis.

The MWSL1252 is designed for applications with embedding configurations that tune the antenna from the free-space resonant frequency of 1593.5MHz to the GPS L1 frequency of 1575.42MHz. Such configurations include the co-planar ground-plane as shown above with 10mm offset between the circuit-board copper-ground plane and the side of the antenna together with further de-tuning caused by the plastic housing of the product. For applications with more tight embedding MARUWA offers the MWSL1251 part which is tuned to a free-space frequency of 1603.5MHz.

01	03 Feb. 15	Issue of the first edition	K.Inagaki	F.Frimpong	O.Leisten
Rev.	Date	Description	Approved	Checked	Prepared

Product Specification (Preliminary) MARUWA Antenna Products MWSL1252 Pocument No MEPS-12520042150101

This MARUWA dielectric-loaded antenna technology delivers a major advantage with regard to immunity to de-tuning when brought into close proximity to human tissues and other "in-use" causes of dielectric loading. The MWSL1252 antenna retains efficiency and polarisation near the human body. Conventional antennas may lose 5-10dB of gain or efficiency in similar circumstances of use.

A set of match loci for a typical MWSL1252 antenna is shown as plotted on a Smith chart which is normalised to 50Ω . The dielectric-loaded structure of the antenna causes the match characteristic not to change significantly when is close proximity to the human body. For example the $|S_{11}|$ response is remarkably unchanged as a human hand is brought as close as 5mm from the antenna.

Typical Impedance Response

The frequency stability of the MWSL1252 antenna is further illustrated in the graph of return-loss magnitude (in dB) for four different levels of dielectric loading (mm offset from a phantom hand). Once again it demonstrates that minimal detuning occurs until the antenna is within 10 mm of the phantom hand.

Typical Return Loss Response

Frequency (MHz)		S ₂₁ (dB)	
860	Cellular 900	-46	
970	Geliular 300	-40	
1575	GPS L1	-3	
1700		-26	
1800	Cellular 1800	-36	
1900		-29	
2110	3G Rx	-32	
2170	3G KX	-30	
2400	ISM 2.4	-40	
2480	13W 2.4	-38	

Filtering Response

01	03 Feb. 2015	Issue of the first edition	K.Inagaki	F.Frimpong	O.Leisten
Rev.	Date	Description	Approved	Checked	Prepared

Page

6/6

Product Specification (Preliminary) MARUWA Antenna Products MWSL1252 MEPS-12520042150101

Embedding Information

A typical installation into a plastic housing is shown. It embodies the combination of a hand-soldered electrical connection to the host PCB with mechanical support, in the form of plastic cradle-ribs, to implement a shock-resistant structure. Of course it is important to ensure that the assembly is not under strain when the parts are fitted together. If accurate assembly jigs are available, the antenna can be soldered to the board and thereafter the board-assembly can be fitted into the housing. Alternatively the MWSL1252 can be soldered to the board which is itself fitted into the housing. The installation is completed when the lid half of the housing, with the opposing antenna ribs, is fitted. Further installation information can be obtained from MARUWA's integration guideline documents.

Pad Layout and designation

Pad Number	Function
1	Ground
2	Signal
3	Ground

Dimensions	mm \pm 0.1
Α	3.2
В	1.45
С	1.7
D	0.5
E	1.5
F	3.5
G	3.5

The "ground exclusion area" applies to all PCB layers. Ground-plane within this region degrades the $50\Omega\,\text{match}.$

Ordering Guide for the MWSL1252 Antenna

Maruwa Part	Description	MOQ	Pack Size
MWSL1252	MWSL1252 with PBC-feed connection.	400	400
MWSL1252S	MWSL1252 with sleeve (for embedded use)	400	400
MWSL1252R	MWSL1252 with radome (for external use).	400	400

Please note that when MWSL1252S or MWSL1252R parts are ordered the sleeve/radome parts shall be delivered in separate packaging and will not be fitted to the MWSL1252 product. The radome and sleeve parts are designed to fit loosely.

5. Notes

- 1. The contents of this document assure the characteristics and quality of the antenna components themselves.
- 2. Please ensure that they work correctly in the installed configuration and method of use of your equipment.

01	03 Feb. 2015	Issue of the first edition	K.Inagaki	F.Frimpong	O.Leisten
Rev.	Date	Description	Approved	Checked	Prepared