Miniature Helical PCB Antenna for 868 MHz or 915/920 MHz

By Richard Wallace

Keywords

- Miniature Helical PCB Antenna
- Optimized for compact designs
- 868 or 915/920 MHz ISM Bands
- CC11xx
- CC12xx

1 Introduction

This document describes a compact PCB helical antenna that has been specifically designed for 868 MHz or 915/920 MHz ISM bands.

The PCB helical antenna requires two matching components for matching to a 50-ohm load.

When a large PCB area (38 mm x 24 mm) is available for the antenna then the recommended antenna is DN024 [1] since the impedance is closer to 50 ohm without any external matching components (868 MHz: 30+j11; VSWR 1.8) and the bandwidth is around 90 MHz.

The miniature PCB helical antenna is more compact (19 mm x 11 mm) with approximately quarter of the size of the DN024 [1] but requires matching components since the impedance is far from 50 ohms (868 MHz: 10-j88; VSWR 22).

When the miniature helical antenna is matched then the bandwidth is around 40 MHz and has similar efficiency as DN024 [1] antenna when measured on the TRXEB platform.

All measurement results presented in this document are based on measurements performed on the CC110L EM Rev 1.0 Reference Design [3], shown in Figure 1.

Figure 1. CC110L EM 868 / 915 MHz

SWRA416 Page 1 of 24

Table of Contents

K	EYWOR	DS	1
1	INT	RODUCTION	1
2	ABF	BREVIATIONS	2
3	AN7	FENNA DESIGN	3
	3.1	PHYSICAL DIMENSIONS	3
	3.2	ANTENNA MATCH NETWORK	4
	3.3	ANTENNA BANDWIDTH MEASUREMENT	7
	3.4	ANTENNA OTA MEASUREMENT	7
	3.4.1	868 MHz OTA Measurement Summary	7
4	COI	NCLUSION	9
5	REF	FERENCES	10
6	GEI	NERAL INFORMATION	10
	6.1	DOCUMENT HISTORY	
7		PENDICES	
	7.1	CTIA OTA REPORT – 868 MHz (ANTENNA MATCHED AT 868 MHz)	
	7.1.1	OTA Evaluation Results	
	7.1.2	RP_868.000_tot	
	7.1.3	RP_868.000_hor	
	7.1.4	RP_868.000_ver	
	7.1.5	Theta = 0, Phi = 0	
	7.1.6	<i>Theta</i> = 180, <i>Phi</i> = 0	
	7.1.7	<i>Theta</i> = 90, <i>Phi</i> = 0	
	7.1.8	Theta = 90, Phi = 180	
	7.1.9	Theta = 90, Phi = 270	
	7.1.10	= : : : : : : : : : : : : : : : : : : :	
	7.2	CTIA OTA REPORT – 915 MHz (ANTENNA MATCHED AT 868 MHz)	
	7.2.1	OTA Evaluation Results:	
	7.2.2	RP_915.000_tot	
	7.2.3	RP_915.000_hor	
	7.2.4	RP_915.000_ver	
	7.2.5	Theta = 0 , $Phi = 0$	
	7.2.6	Theta = 180 , $Phi = 0$	
	7.2.7	Theta = 90, Phi = 0.	
	7.2.8	Theta = 90, Phi = 180	
	7.2.9	Theta = 90, Phi = 270	
	7.2.10	<i>Theta</i> = 90, <i>Phi</i> = 90	24

2 Abbreviations

ANT	Antenna
CTIA	Cellular Telephone Industry Association
DC	Direct Current
EM	Evaluation Module
ETSI	European Telecommunications Standards Institute
FCC	Federal Communications Commission
FR4	Material type used for producing PCB
ISM	Industrial, Scientific, Medical
NM	Not Mounted
OTA	Over The Air
PCB	Printed Circuit Board
SRD	Short Range Devices
TRP	Total Radiated Power
TRXEB	Evaluation Board

3 Antenna Design

3.1 Physical Dimensions

Figure 2. Top Layer Layout

Figure 3. Zoom of Top and Bottom Layer Layout with Via Markings

Dimension	Н	H1	H2	W	W1	W2	Via dia
	12 mm	6 mm	0.5 mm	19 mm	1 mm	1 mm	0.38 mm

Table 1. Antenna Dimensions

Top layer is shown in blue and the bottom layer is shown in red for Figure 2 and Figure 3. The "X" markers indicate via positions which route between the top and bottom layers.

PCB board thickness for the CC110L EM 868 / 915 MHz reference design [3] is 0.8 mm. Another PCB thickness can be used but then the antenna match must be re-calculated.

SWRA416 Page 3 of 24

Dimensions for the antenna can be found in Table 1 and the gerbers for the antenna design are also available for 868/915 MHz [3]

3.2 Antenna Match Network

There are several ways to tune an antenna to achieve better performance. For resonant antennas the main factor is the length. Ideally the frequency which gives least reflection should be in the middle of the frequency band of interest. Thus if the resonance frequency is too low, the antenna should be made shorter. If the resonance frequency is too high, the antenna length should be increased.

Even if the antenna resonates at the correct frequency it might not be well matched to the correct impedance. Size of ground plane, distance from antenna to ground plane, dimensions of antenna elements, feed point and plastic casing are factors that can affect the impedance.

Since the impedance will change depending on several parameters; with a pi-network as illustrated in Figure 4, the antenna match can always be restored to a 50 ohm match. Only two of the components (ANT2 + (ANT1 or ANT3)) are required to match the impedance to 50 ohm depending on the start impedance. For the PCB helical antenna at 868 / 915 MHz, only ANT2 and ANT3 are required.

Figure 4. Antenna Match Network

SWRA416 Page 4 of 24

Figure 5. Start Impedance with 0-ohm (ANT2) Resistor in Antenna Match

The impedance of the PCB helical antenna is far from 50 ohm without the antenna matching network so the matching network acts as a load and matching network for the antenna. The impedance of the antenna can be seen in Figure 5 when ANT2 is set to 0 ohm.

Figure 6 shows the theoretical load and match to at 868 MHz. The Smith diagram shows a shunt component of 11.4 nH (ANT3) and a series capacitor of 1.0 pF (ANT2). ANT1 component is not required and can be left open. 11.4 nH value does not exist so a 12 nH is used instead.

SWRA416 Page 5 of 24

Figure 6. Theoretical Antenna Match

Assembling ANT2 (1.0 pF) and ANT3 (12 nH) based on the theoretical calculated match, then the impedance can be re-measured and a good match is measured and can be seen in Figure 7.

Figure 7. With Antenna Match Components - ANT2: 1.0 pF and ANT3: 12 nH

SWRA416 Page 6 of 24

3.3 Antenna Bandwidth Measurement

Figure 8. Bandwidth Measurement at VSWR 2

As can be seen from Figure 8, the bandwidth is 40 MHz with a VSWR 2 and 68 MHz with a VSWR 3.

3.4 Antenna OTA Measurement

The conducted output power from the radio is 0 dBm and the results shown in section 3.4.1 show the performance of the antenna of the CC110L EM 868 / 915 MHz on the TRXEB platform.

3.4.1 868 MHz OTA Measurement Summary

Total Radiated Power Peak EIRP	-1.83 dBm 2.33 dBm
Directivity	4.16 dBi
Efficiency	-1.83 dB
Efficiency	65.55 %
Gain	2.33 dBi
NHPRP 45°	-4.06 dBm
NHPRP 45° / TRP	-2.23 dB
NHPRP 45° / TRP	59.86 %
NHPRP 30°	-5.89 dBm
NHPRP 30° / TRP	-4.05 dB
NHPRP 30° / TRP	39.32 %
NHPRP 22.5°	-7.26 dBm
NHPRP 22.5° / TRP	-5.42 dB
NHPRP 22.5° / TRP	28.69 %
UHRP	-4.91 dBm
UHRP / TRP	-3.07 dB
UHRP / TRP	49.28 %

SWRA416 Page 7 of 24

LHRP -4.78 dBm LHRP / TRP -2.95 dB LHRP / TRP 50.72 % Front/Back Ratio 2.52 PhiBW 332.2 deg PhiBW Up 238.7 deg PhiBW Down 93.4 deg **ThetaBW** 82.9 deg ThetaBW Up 46.3 deg ThetaBW Down 36.6 deg Boresight Phi 90 deg Boresight Theta 15 deg Maximum Power 2.33 dBm Minimum Power -12.00 dBm Average Power -0.91 dBm Max/Min Ratio 14.33 dB Max/Avg Ratio 3.24 dB Min/Avg Ratio -11.10 dB Best Single Value 1.11 dBm

Best Position Phi = 45 deg; Theta = 165 deg; Pol = Ver

For the full CTIA report including 3D radiated plots at 868 MHz please refer to section 7.1.

The antenna was also measured at 915 MHz to show the performance degradation whilst keeping the same matching network at 868 MHz; this is shown in section 7.2. For optimum performance at 915 MHz, the antenna needs to be re-matched at this frequency.

For the Over-The-Air (OTA) Measurements performed in the chamber, please refer to Figure 9 for coordinate correlation to the CTIA reports.

Figure 9. Coordinates Correlation to CTIA OTA Reports

SWRA416 Page 8 of 24

4 Conclusion

When a large PCB area (38 mm x 24 mm) is available for the antenna then the recommended antenna is DN024 [1] since the impedance is closer to 50 ohm without any external matching components (868 MHz: 30+j11; VSWR 1.8) and the bandwidth is around 90 MHz.

When there is a need for a more compact antenna then the miniature PCB helical antenna is ideal (19 mm x 11 mm) with approximately quarter of the DN024 antenna size [1] but requires matching components since the impedance is far from 50 ohms (868 MHz: 10-j88; VSWR 22). It is important to match this antenna since the match network is also used for loading the antenna to 868 MHz or 915 / 920 MHz.

When the miniature helical antenna is matched then the bandwidth is around 40 MHz and has similar efficiency as DN024 [1] antenna when measured on the TRXEB platform.

A single match network can be used for 868 MHz and 915 / 920 MHz but due to the reduce bandwidth compared to DN024 antenna [1] then there will be some degradation in performance. For the antenna matching network components it is recommended to use tight tolerance components.

Optimal antenna match for the CC110L EM 868 / 915 MHz reference design [3] is a series 1.0 pF capacitor (ANT2) and a shunt inductor of 12 nH (ANT3) for 868 MHz operation.

The PCB board thickness for the CC110L EM 868 / 915 MHz reference design [3] is 0.8 mm. The same match has been tested at 1.24 mm thick PCB and the performance was still good but generally if the PCB thickness is changed then the antenna match should be re-calculated.

SWRA416 Page 9 of 24

5 References

- [1] DN024 Monopole PCB Antenna (DN024)
- [2] DN035 Antenna Quick Selection Guide (DN035)
- [3] CC11xL EM 868/915 MHz Ref Design (swrr082)
- [4] AN058 Antenna Measurement with Network Analyzer (AN058)

6 General Information

6.1 Document History

Revision	Date	Description/Changes
SWRA416	2012.11.27	Initial release.

SWRA416 Page 10 of 24

7 Appendices

7.1 CTIA OTA Report – 868 MHz (Antenna matched at 868 MHz)

7.1.1 OTA Evaluation Results

Total Radiated Power -1.83 dBm Peak EIRP 2.33 dBm Directivity 4.16 dBi Efficiency -1.83 dB 65.55 % Efficiency Gain 2.33 dBi NHPRP 45° -4.06 dBm NHPRP 45° / TRP -2.23 dB NHPRP 45° / TRP 59.86 % NHPRP 30° -5.89 dBm NHPRP 30° / TRP -4.05 dB NHPRP 30° / TRP 39.32 % NHPRP 22.5° -7.26 dBm NHPRP 22.5° / TRP -5.42 dB NHPRP 22.5° / TRP 28.69 % **UHRP** -4.91 dBm UHRP / TRP -3.07 dB UHRP / TRP 49.28 % **LHRP** -4.78 dBm LHRP / TRP -2.95 dB LHRP / TRP 50.72 % Front/Back Ratio 2.52 **PhiBW** 332.2 deg PhiBW Up 238.7 deg PhiBW Down 93.4 deg **ThetaBW** 82.9 deg ThetaBW Up 46.3 deg ThetaBW Down 36.6 deg Boresight Phi 90 deg **Boresight Theta** 15 deg Maximum Power 2.33 dBm Minimum Power -12.00 dBm Average Power -0.91 dBm Max/Min Ratio 14.33 dB Max/Avg Ratio 3.24 dB Min/Avg Ratio -11.10 dB Best Single Value 1.11 dBm

Best Position Phi = 45 deg; Theta = 165 deg; Pol = Ver

SWRA416 Page 11 of 24

7.1.2 RP_868.000_tot

Azimuth	Elevation							
(deg)	0 deg	15 deg	30 deg	45 deg	60 deg	75 deg	90 deg	105 deg
	(dB)							
0.00	0.02	-0.55	-1.69	-3.23	-2.91	-2.06	-1.31	-0.58
15.00	-0.04	-0.48	-0.80	-2.29	-1.12	-0.76	-0.52	-1.20
30.00	0.08	0.04	0.05	-0.56	0.06	0.48	-1.00	-1.71
45.00	0.46	0.80	0.81	0.59	0.92	0.74	-1.25	-1.39
60.00	0.63	1.34	1.42	1.60	1.02	0.60	-2.04	-1.20
75.00	1.19	1.85	1.99	1.78	0.57	-0.25	-2.81	-1.24
90.00	1.12	2.33	2.00	1.95	-0.58	-1.64	-4.64	-2.42
105.00	1.37	2.21	1.97	1.65	-1.54	-3.80	-7.33	-4.84
120.00	1.47	1.92	1.68	0.57	-2.67	-6.03	-11.79	-6.83
135.00	1.20	1.25	1.22	-0.69	-3.29	-6.70	-12.00	-7.10
150.00	1.04	0.65	0.65	-1.58	-3.26	-5.29	-7.51	-5.75
165.00	1.04	0.25	0.64	-2.14	-3.25	-3.79	-4.77	-3.39
180.00	0.96	0.14	0.33	-2.17	-2.97	-2.32	-2.90	-1.64
195.00	0.80	0.15	0.24	-2.14	-2.70	-1.86	-2.48	-0.39
210.00	0.91	0.58	-0.06	-2.21	-3.18	-1.65	-2.80	-0.09
225.00	0.71	0.70	-0.32	-2.75	-3.63	-2.49	-4.01	-0.41
240.00	0.88	0.77	-0.90	-3.48	-4.99	-3.50	-5.53	-1.75
255.00	0.85	0.76	-1.59	-4.90	-6.85	-5.37	-7.83	-3.27
270.00	0.98	0.64	-2.34	-6.81	-7.89	-7.40	-9.26	-5.09
285.00	0.94	0.29	-3.49	-8.36	-7.48	-8.68	-11.38	-7.19
300.00	0.86	0.09	-3.82	-8.52	-6.04	-8.61	-9.86	-6.42
315.00	0.85	-0.23	-3.65	-7.17	-5.33	-7.12	-8.26	-4.34
330.00	0.45	-0.71	-3.37	-5.39	-4.28	-7.11	-5.75	-2.38
345.00	0.33	-1.06	-2.72	-4.77	-3.70	-5.69	-3.32	-1.22
360.00	-0.35	-0.55	-2.02	-3.50	-3.23	-2.91	-1.78	-0.68

Azimuth	Elevation	Elevation	Elevation	Elevation	Elevation
(deg)	120 deg	135 deg	150 deg	165 deg	180 deg
	(dB)	(dB)	(dB)	(dB)	(dB)
0.00	-0.76	-2.14	0.37	1.33	0.87
15.00	-1.03	-1.52	1.09	1.31	0.85
30.00	-0.65	-0.91	1.35	1.53	0.76
45.00	0.19	-0.33	1.21	1.31	0.45
60.00	0.15	0.13	0.65	0.89	0.17
75.00	-0.60	-0.27	-0.24	0.79	-0.10
90.00	-1.84	-0.98	-1.34	0.26	-0.26
105.00	-3.63	-1.76	-2.10	0.20	-0.06
120.00	-4.61	-2.51	-2.33	-0.20	0.09
135.00	-3.93	-2.41	-1.83	-0.29	0.70
150.00	-2.76	-2.06	-0.94	-0.06	1.32
165.00	-1.84	-1.90	-0.46	0.21	1.81
180.00	-1.28	-1.51	-0.15	0.31	1.98
195.00	-0.87	-1.60	-0.32	0.54	1.65
210.00	-0.70	-1.57	-0.80	0.21	1.33
225.00	-1.46	-1.79	-1.02	0.08	0.61
240.00	-2.37	-1.91	-0.86	-0.10	-0.01
255.00	-3.54	-1.96	-1.24	-0.10	-0.56
270.00	-4.36	-2.45	-1.54	-0.19	-0.61
285.00	-4.49	-2.45	-1.31	-0.31	-0.74
300.00	-3.36	-2.34	-1.29	-0.15	-0.50
315.00	-1.91	-2.28	-0.73	-0.03	-0.03
330.00	-0.78	-2.28	-0.43	0.37	0.43
345.00	-0.13	-2.07	0.01	0.66	0.69
360.00	-0.81	-2.13	0.39	1.19	0.52

SWRA416 Page 12 of 24

7.1.3 RP_868.000_hor

Azimuth	Elevation							
(deg)	0 deg	15 deg	30 deg	45 deg	60 deg	75 deg	90 deg	105 deg
	(dB)							
0.0	-4.16	-5.12	-6.99	-9.59	-12.40	-18.01	-10.47	-6.31
15.0	-6.76	-7.78	-8.26	-11.23	-15.26	-12.98	-9.90	-8.02
30.0	-10.53	-9.87	-9.14	-13.25	-16.86	-10.46	-11.90	-10.38
45.0	-9.41	-7.61	-9.08	-11.76	-11.68	-9.79	-14.69	-11.82
60.0	-6.02	-5.10	-6.47	-7.35	-9.39	-9.50	-18.97	-11.68
75.0	-3.19	-2.47	-3.22	-4.56	-7.23	-10.27	-19.30	-11.80
90.0	-1.25	-0.48	-1.14	-2.24	-6.06	-10.02	-16.55	-11.80
105.0	0.14	0.57	0.09	-1.25	-4.56	-9.49	-14.42	-10.88
120.0	0.94	1.07	0.66	-1.17	-4.13	-8.71	-15.05	-10.39
135.0	0.90	0.81	0.68	-1.62	-4.06	-8.04	-17.48	-10.19
150.0	0.47	0.01	-0.31	-2.79	-4.71	-8.16	-19.20	-11.48
165.0	-0.60	-1.40	-1.56	-4.71	-6.59	-8.59	-16.45	-14.01
180.0	-2.38	-4.03	-3.98	-7.25	-9.81	-10.30	-14.79	-19.31
195.0	-5.40	-8.08	-7.44	-11.65	-14.07	-11.99	-15.21	-16.76
210.0	-8.54	-13.22	-11.98	-17.44	-18.71	-14.46	-15.42	-14.48
225.0	-10.51	-10.14	-15.98	-21.30	-17.17	-17.02	-17.49	-12.57
240.0	-7.07	-6.29	-11.62	-14.77	-14.74	-20.18	-22.70	-12.50
255.0	-3.64	-3.82	-8.03	-13.01	-13.77	-22.70	-21.66	-10.78
270.0	-1.81	-2.37	-5.92	-12.33	-12.56	-22.70	-18.08	-9.96
285.0	-0.68	-1.63	-5.86	-11.25	-12.19	-22.70	-17.50	-9.78
300.0	-0.07	-1.38	-5.66	-11.20	-11.60	-21.61	-17.27	-8.39
315.0	0.20	-1.52	-5.28	-10.46	-11.06	-18.27	-18.37	-6.73
330.0	-0.69	-2.21	-5.85	-9.82	-9.10	-16.50	-16.84	-5.62
345.0	-1.68	-3.39	-6.33	-9.63	-9.44	-22.62	-13.44	-5.71
360.0	-3.92	-4.37	-6.90	-9.18	-11.27	-22.70	-10.75	-6.34

Azimuth	Elevation	Elevation	Elevation	Elevation	Elevation
(deg)	120 deg	135 deg	150 deg	165 deg	180 deg
	(dB)	(dB)	(dB)	(dB)	(dB)
0.0	-5.95	-5.72	-2.33	-2.15	-3.58
15.0	-7.74	-6.58	-3.13	-4.16	-6.26
30.0	-10.02	-8.42	-4.56	-7.56	-9.99
45.0	-12.26	-9.58	-7.20	-12.25	-16.62
60.0	-14.37	-9.62	-9.34	-11.88	-10.12
75.0	-13.44	-8.08	-9.03	-6.38	-5.53
90.0	-10.31	-5.75	-6.02	-3.44	-2.83
105.0	-7.97	-3.99	-3.94	-1.46	-0.98
120.0	-6.03	-3.09	-2.63	-0.64	-0.05
135.0	-4.71	-2.49	-2.09	-0.34	0.57
150.0	-4.53	-2.69	-2.01	-0.66	0.58
165.0	-5.42	-3.82	-2.99	-1.59	0.11
180.0	-7.81	-5.62	-4.68	-3.52	-1.09
195.0	-12.81	-9.68	-7.88	-6.24	-3.56
210.0	-22.70	-19.50	-13.80	-12.67	-7.29
225.0	-13.82	-15.45	-18.70	-17.43	-17.19
240.0	-10.53	-9.04	-9.58	-9.64	-13.11
255.0	-7.85	-5.76	-5.83	-5.25	-6.89
270.0	-6.50	-4.35	-3.44	-2.53	-3.42
285.0	-5.38	-3.44	-2.22	-1.26	-1.56
300.0	-4.58	-3.04	-1.52	-0.40	-0.61
315.0	-3.94	-3.32	-0.94	-0.13	-0.27
330.0	-3.52	-3.77	-0.98	-0.19	-0.57
345.0	-3.98	-4.29	-1.31	-0.86	-1.50
360.0	-5.47	-5.69	-1.82	-1.64	-3.33

SWRA416 Page 13 of 24

7.1.4 RP_868.000_ver

Azimuth	Elevation							
(deg)	0 deg	15 deg	30 deg	45 deg	60 deg	75 deg	90 deg	105 deg
	(dB)							
0.0	-2.07	-2.41	-3.21	-4.37	-3.42	-2.18	-1.87	-1.93
15.0	-1.08	-1.37	-1.66	-2.88	-1.29	-1.03	-1.05	-2.21
30.0	-0.31	-0.42	-0.50	-0.80	-0.03	0.11	-1.36	-2.35
45.0	-0.01	0.13	0.34	0.33	0.67	0.33	-1.45	-1.81
60.0	-0.43	0.23	0.65	1.01	0.60	0.15	-2.13	-1.60
75.0	-0.79	-0.15	0.43	0.64	-0.22	-0.70	-2.91	-1.64
90.0	-2.65	-0.89	-0.88	-0.14	-2.03	-2.32	-4.93	-2.95
105.0	-4.69	-2.82	-2.57	-1.48	-4.53	-5.17	-8.28	-6.08
120.0	-7.89	-5.58	-5.11	-4.24	-8.11	-9.39	-14.56	-9.35
135.0	-10.56	-8.91	-8.10	-7.86	-11.18	-12.47	-13.45	-10.04
150.0	-8.05	-7.96	-6.38	-7.71	-8.71	-8.45	-7.81	-7.10
165.0	-3.97	-4.75	-3.38	-5.63	-5.94	-5.54	-5.08	-3.79
180.0	-1.75	-1.96	-1.68	-3.79	-3.98	-3.07	-3.20	-1.72
195.0	-0.40	-0.56	-0.57	-2.65	-3.02	-2.30	-2.72	-0.49
210.0	0.39	0.40	-0.34	-2.34	-3.31	-1.89	-3.05	-0.25
225.0	0.37	0.33	-0.44	-2.81	-3.82	-2.65	-4.21	-0.68
240.0	0.13	-0.18	-1.28	-3.81	-5.47	-3.59	-5.62	-2.13
255.0	-1.05	-1.10	-2.71	-5.63	-7.83	-5.45	-8.01	-4.12
270.0	-2.25	-2.38	-4.84	-8.24	-9.71	-7.53	-9.87	-6.81
285.0	-4.12	-4.18	-7.26	-11.49	-9.27	-8.86	-12.59	-10.67
300.0	-6.30	-5.33	-8.44	-11.90	-7.46	-8.84	-10.73	-10.81
315.0	-7.73	-6.12	-8.69	-9.93	-6.68	-7.46	-8.70	-8.08
330.0	-5.93	-6.05	-6.98	-7.33	-6.02	-7.64	-6.10	-5.17
345.0	-3.99	-4.87	-5.20	-6.49	-5.05	-5.78	-3.77	-3.13
360.0	-2.86	-2.89	-3.72	-4.86	-3.97	-2.96	-2.36	-2.05

Azimuth (deg)	Elevation 120 deg	Elevation 135 deg	Elevation 150 deg	Elevation 165 deg	Elevation 180 deg
` "	(dB)	(dB)	(dB)	(dB)	(dB)
0.0	-2.33	-4.65	-2.98	-1.26	-1.05
15.0	-2.08	-3.14	-0.98	-0.14	-0.09
30.0	-1.18	-1.76	0.07	0.96	0.38
45.0	-0.07	-0.88	0.53	1.11	0.36
60.0	0.00	-0.35	0.19	0.65	-0.26
75.0	-0.83	-1.06	-0.86	-0.13	-1.56
90.0	-2.50	-2.75	-3.15	-2.16	-3.75
105.0	-5.62	-5.74	-6.70	-4.78	-7.27
120.0	-10.17	-11.57	-14.09	-10.39	-14.67
135.0	-11.78	-19.62	-14.19	-19.71	-14.33
150.0	-7.52	-10.79	-7.55	-8.95	-6.75
165.0	-4.34	-6.37	-3.99	-4.48	-3.10
180.0	-2.37	-3.64	-2.04	-2.01	-0.97
195.0	-1.16	-2.34	-1.16	-0.48	0.09
210.0	-0.73	-1.64	-1.03	-0.02	0.69
225.0	-1.72	-1.98	-1.10	0.00	0.54
240.0	-3.09	-2.85	-1.48	-0.61	-0.23
255.0	-5.54	-4.30	-3.10	-1.68	-1.72
270.0	-8.48	-6.97	-6.05	-3.99	-3.83
285.0	-11.83	-9.34	-8.55	-7.35	-8.40
300.0	-9.47	-10.64	-14.24	-12.74	-16.57
315.0	-6.20	-9.01	-14.06	-16.80	-12.83
330.0	-4.08	-7.65	-9.69	-8.78	-6.44
345.0	-2.44	-6.05	-5.79	-4.63	-3.33
360.0	-2.63	-4.65	-3.61	-2.01	-1.79

SWRA416 Page 14 of 24

7.1.5 Theta = 0, Phi = 0

7.1.6 Theta = 180, Phi = 0

SWRA416 Page 15 of 24

7.1.7 Theta = 90, Phi = 0

7.1.8 Theta = 90, Phi = 180

SWRA416 Page 16 of 24

7.1.9 Theta = 90, Phi = 270

7.1.10 Theta = 90, Phi = 90

SWRA416 Page 17 of 24

7.2 CTIA OTA Report – 915 MHz (Antenna matched at 868 MHz)

7.2.1 OTA Evaluation Results:

Total Radiated Power -3.35 dBm Peak EIRP 0.01 dBm Directivity 3.37 dBi Efficiency -3.35 dB Efficiency 46.20 % Gain 0.01 dBi NHPRP 45° -5.54 dBm NHPRP 45° / TRP -2.19 dB NHPRP 45° / TRP 60.42 % NHPRP 30° -7.39 dBm NHPRP 30° / TRP -4.04 dB NHPRP 30° / TRP 39.49 % NHPRP 22.5° -8.72 dBm NHPRP 22.5° / TRP -5.37 dB NHPRP 22.5° / TRP 29.05 % -6.28 dBm **UHRP** -2.92 dB UHRP / TRP UHRP / TRP 51.01 % LHRP -6.45 dBm LHRP / TRP -3.10 dB LHRP / TRP 48.99 % Front/Back Ratio 4.40 **PhiBW** 85.3 deg PhiBW Up 40.5 deg PhiBW Down 44.8 deg **ThetaBW** 272.4 deg ThetaBW Up 118.8 deg ThetaBW Down 153.5 deg Boresight Phi 210 deg **Boresight Theta** 105 deg Maximum Power 0.01 dBm Minimum Power -15.33 dBm Average Power -2.61 dBm Max/Min Ratio 15.34 dB Max/Avg Ratio 2.62 dB Min/Avg Ratio -12.72 dB

Best Position Phi = 210 deg; Theta = 105 deg; Pol = Ver

-0.16 dBm

Best Single Value

SWRA416 Page 18 of 24

7.2.2 RP_915.000_tot

Azimuth	Elevation							
(deg)	0 deg	15 deg	30 deg	45 deg	60 deg	75 deg	90 deg	105 deg
	(dB)							
0.00	-1.09	-2.11	-2.67	-3.21	-6.21	-7.46	-7.02	-6.05
15.00	-1.29	-2.11	-2.21	-3.23	-5.40	-5.93	-5.16	-5.56
30.00	-1.24	-1.80	-1.61	-2.63	-4.14	-4.38	-3.52	-4.43
45.00	-1.31	-1.26	-1.82	-1.96	-2.98	-3.29	-2.76	-3.39
60.00	-1.51	-1.20	-1.54	-1.21	-2.09	-2.39	-2.36	-2.48
75.00	-1.54	-1.00	-1.76	-0.66	-1.73	-2.82	-2.75	-2.86
90.00	-1.87	-0.83	-1.77	-0.65	-2.03	-3.90	-4.55	-4.72
105.00	-2.24	-0.90	-1.61	-0.77	-3.02	-5.23	-7.19	-8.17
120.00	-2.37	-1.11	-1.05	-1.20	-3.40	-6.89	-12.40	-13.73
135.00	-2.45	-1.41	-0.56	-1.38	-3.29	-6.70	-13.49	-10.32
150.00	-2.33	-1.40	-0.26	-1.33	-2.57	-4.63	-8.31	-5.78
165.00	-2.26	-1.45	-0.19	-1.42	-1.81	-2.49	-4.92	-3.01
180.00	-2.32	-1.49	-0.07	-1.35	-1.47	-1.17	-2.67	-1.34
195.00	-2.03	-1.42	-0.32	-1.41	-1.75	-0.68	-1.96	-0.23
210.00	-2.26	-1.42	-0.66	-1.46	-2.13	-1.04	-2.35	0.01
225.00	-2.05	-1.12	-0.87	-1.87	-2.80	-1.70	-3.32	-0.52
240.00	-1.78	-1.42	-1.48	-2.69	-4.50	-3.24	-5.18	-1.64
255.00	-1.57	-1.43	-2.17	-3.49	-6.35	-4.76	-7.75	-3.56
270.00	-1.39	-1.80	-2.71	-4.99	-8.18	-6.66	-11.21	-5.51
285.00	-1.20	-2.25	-3.41	-5.66	-8.97	-8.81	-14.00	-7.68
300.00	-1.31	-2.55	-3.62	-6.05	-8.69	-10.09	-15.33	-8.97
315.00	-1.24	-2.58	-3.72	-5.53	-8.54	-10.57	-14.59	-8.42
330.00	-1.15	-2.71	-3.40	-4.94	-7.90	-10.23	-11.90	-7.50
345.00	-1.10	-2.81	-3.10	-3.94	-7.34	-9.36	-9.25	-6.90
360.00	-1.38	-2.29	-2.77	-3.35	-6.74	-8.00	-7.42	-6.26

Azimuth	Elevation	Elevation	Elevation	Elevation	Elevation
(deg)	120 deg	135 deg	150 deg	165 deg	180 deg
,	(dB)	(dB) _	(dB)	(dB)	(dB)
0.00	-5.15	-5.17	-2.23	-1.10	-0.45
15.00	-4.56	-4.45	-1.75	-1.39	-0.59
30.00	-3.45	-3.11	-1.54	-1.38	-0.69
45.00	-2.44	-2.29	-1.76	-1.13	-0.99
60.00	-2.04	-1.92	-2.02	-0.96	-1.10
75.00	-2.64	-2.14	-2.55	-0.81	-0.81
90.00	-4.14	-2.87	-3.26	-0.70	-1.11
105.00	-6.22	-3.71	-3.98	-0.75	-0.80
120.00	-7.19	-4.78	-3.75	-0.77	-0.72
135.00	-6.89	-4.75	-3.15	-1.25	-0.56
150.00	-4.91	-3.95	-2.43	-1.63	-0.45
165.00	-3.36	-3.28	-1.93	-1.67	-0.69
180.00	-2.42	-2.48	-1.59	-1.61	-0.88
195.00	-1.81	-1.96	-1.28	-1.73	-1.25
210.00	-1.81	-1.70	-1.38	-1.55	-1.69
225.00	-2.13	-1.54	-1.56	-1.31	-1.87
240.00	-2.58	-1.75	-1.79	-1.48	-2.12
255.00	-3.76	-2.01	-1.93	-1.42	-1.93
270.00	-4.80	-2.81	-2.21	-1.57	-2.17
285.00	-5.12	-3.09	-2.20	-1.42	-1.65
300.00	-5.04	-3.96	-2.32	-1.31	-1.05
315.00	-4.92	-5.05	-2.38	-1.27	-0.53
330.00	-5.22	-5.78	-2.28	-1.05	-0.20
345.00	-4.90	-5.78	-2.04	-1.25	-0.09
360.00	-5.13	-5.74	-2.02	-1.06	-0.52

SWRA416 Page 19 of 24

7.2.3 RP_915.000_hor

Azimuth	Elevation							
(deg)	0 deg	15 deg	30 deg	45 deg	60 deg	75 deg	90 deg	105 deg
	(dB)							
0.0	-5.94	-7.73	-8.14	-7.43	-11.86	-17.06	-13.93	-12.37
15.0	-8.64	-9.66	-9.28	-9.11	-13.79	-17.09	-13.79	-13.93
30.0	-11.34	-11.09	-11.32	-10.70	-16.72	-17.39	-13.19	-16.91
45.0	-11.19	-11.23	-13.18	-10.66	-14.84	-15.17	-13.74	-16.93
60.0	-8.60	-8.44	-10.43	-8.20	-11.28	-12.36	-14.86	-15.84
75.0	-6.50	-5.78	-7.36	-5.27	-8.07	-12.08	-15.99	-14.05
90.0	-4.42	-3.56	-4.41	-3.41	-5.76	-10.82	-17.80	-13.93
105.0	-3.65	-2.28	-2.67	-2.26	-5.02	-9.19	-16.46	-14.61
120.0	-3.18	-1.78	-1.58	-1.94	-4.05	-7.93	-16.27	-14.53
135.0	-3.10	-1.95	-1.46	-2.14	-3.88	-7.37	-15.70	-14.36
150.0	-3.61	-2.64	-2.15	-3.11	-4.43	-7.74	-15.07	-14.98
165.0	-4.67	-4.38	-3.69	-5.38	-5.90	-8.34	-14.86	-17.32
180.0	-6.61	-6.61	-6.08	-8.28	-8.49	-9.48	-13.82	-24.22
195.0	-9.20	-10.13	-8.91	-11.62	-11.75	-11.60	-14.53	-18.21
210.0	-12.09	-12.92	-11.64	-11.30	-14.18	-14.35	-14.23	-14.21
225.0	-10.64	-10.41	-10.31	-10.59	-14.40	-15.25	-16.41	-12.86
240.0	-7.46	-7.71	-8.14	-9.35	-14.35	-18.25	-17.74	-11.80
255.0	-5.09	-5.60	-6.74	-8.56	-14.72	-20.89	-22.62	-11.90
270.0	-3.52	-4.57	-5.73	-8.61	-14.80	-21.74	-24.22	-11.33
285.0	-2.42	-4.04	-5.57	-8.01	-14.86	-20.89	-23.74	-11.91
300.0	-2.25	-3.96	-5.62	-8.46	-14.28	-22.09	-21.88	-11.37
315.0	-2.33	-4.21	-6.13	-8.28	-13.69	-21.93	-21.81	-10.50
330.0	-2.91	-5.02	-6.69	-8.06	-12.50	-21.43	-17.15	-10.06
345.0	-4.08	-6.32	-7.02	-7.48	-11.70	-17.58	-14.45	-10.65
360.0	-5.87	-7.16	-7.91	-6.99	-11.67	-17.16	-13.44	-11.62

Azimuth (deg)	Elevation 120 deg (dB)	Elevation 135 deg (dB)	Elevation 150 deg (dB)	Elevation 165 deg (dB)	Elevation 180 deg (dB)
0.0	-10.25	-10.26	-5.37	-5.43	-5.89
15.0	-12.10	-10.81	-6.04	-8.45	-8.80
30.0	-13.54	-10.83	-8.16	-12.64	-13.95
45.0	-15.14	-11.47	-11.00	-12.96	-12.58
60.0	-15.91	-11.56	-12.65	-8.18	-7.78
75.0	-16.34	-9.84	-10.26	-5.17	-4.36
90.0	-13.65	-7.55	-6.87	-2.91	-2.71
105.0	-10.47	-5.91	-5.28	-1.75	-1.43
120.0	-8.50	-5.14	-3.91	-1.03	-0.85
135.0	-8.49	-5.00	-3.73	-1.42	-0.76
150.0	-8.58	-5.64	-4.63	-2.56	-1.34
165.0	-9.88	-7.56	-6.12	-4.13	-2.50
180.0	-12.47	-10.42	-9.03	-6.54	-4.49
195.0	-18.10	-15.90	-13.95	-10.81	-7.72
210.0	-16.44	-18.39	-15.79	-12.95	-12.09
225.0	-10.94	-11.95	-10.92	-9.39	-13.28
240.0	-8.60	-7.67	-7.32	-6.68	-8.84
255.0	-7.11	-5.73	-4.94	-4.25	-5.23
270.0	-6.38	-4.95	-3.43	-2.85	-3.51
285.0	-5.92	-4.27	-2.61	-1.78	-1.97
300.0	-5.75	-4.75	-2.50	-1.40	-1.17
315.0	-6.00	-6.03	-2.78	-1.58	-1.06
330.0	-6.98	-7.32	-3.13	-2.10	-1.52
345.0	-7.68	-8.73	-3.81	-3.30	-2.78
360.0	-9.74	-10.81	-4.79	-4.58	-4.95

SWRA416 Page 20 of 24

7.2.4 RP_915.000_ver

Azimuth	Elevation							
(deg)	0 deg	15 deg	30 deg	45 deg	60 deg	75 deg	90 deg	105 deg
	(dB)							
0.0	-2.81	-3.50	-4.12	-5.27	-7.59	-7.96	-8.01	-7.20
15.0	-2.17	-2.96	-3.16	-4.53	-6.08	-6.28	-5.80	-6.24
30.0	-1.68	-2.34	-2.10	-3.37	-4.39	-4.61	-4.01	-4.68
45.0	-1.78	-1.72	-2.15	-2.59	-3.27	-3.58	-3.12	-3.58
60.0	-2.45	-2.11	-2.14	-2.17	-2.64	-2.85	-2.62	-2.69
75.0	-3.21	-2.76	-3.16	-2.50	-2.87	-3.37	-2.96	-3.21
90.0	-5.40	-4.13	-5.19	-3.92	-4.42	-4.89	-4.76	-5.28
105.0	-7.81	-6.56	-8.26	-6.14	-7.36	-7.46	-7.74	-9.29
120.0	-10.07	-9.59	-10.38	-9.27	-11.95	-13.64	-14.70	-21.45
135.0	-11.00	-10.72	-7.86	-9.28	-12.26	-15.16	-17.48	-12.49
150.0	-8.28	-7.43	-4.78	-6.06	-7.16	-7.54	-9.33	-6.34
165.0	-5.98	-4.56	-2.76	-3.65	-3.95	-3.80	-5.38	-3.17
180.0	-4.35	-3.09	-1.33	-2.33	-2.43	-1.86	-3.01	-1.36
195.0	-2.95	-2.05	-0.97	-1.84	-2.21	-1.05	-2.20	-0.30
210.0	-2.73	-1.74	-1.02	-1.93	-2.41	-1.24	-2.64	-0.16
225.0	-2.70	-1.67	-1.40	-2.50	-3.11	-1.89	-3.54	-0.79
240.0	-3.15	-2.58	-2.53	-3.74	-4.98	-3.38	-5.43	-2.08
255.0	-4.12	-3.54	-4.04	-5.11	-7.03	-4.86	-7.90	-4.25
270.0	-5.49	-5.07	-5.72	-7.46	-9.25	-6.79	-11.43	-6.83
285.0	-7.31	-6.97	-7.49	-9.45	-10.26	-9.08	-14.49	-9.75
300.0	-8.43	-8.13	-7.93	-9.77	-10.09	-10.37	-16.41	-12.69
315.0	-7.78	-7.63	-7.43	-8.81	-10.12	-10.90	-15.50	-12.62
330.0	-5.94	-6.55	-6.16	-7.85	-9.75	-10.57	-13.44	-11.03
345.0	-4.13	-5.38	-5.36	-6.47	-9.32	-10.06	-10.81	-9.28
360.0	-3.28	-4.00	-4.35	-5.81	-8.43	-8.56	-8.67	-7.76

Azimuth (deg)	Elevation 120 deg (dB)	Elevation 135 deg (dB)	Elevation 150 deg (dB)	Elevation 165 deg (dB)	Elevation 180 deg (dB)
0.0	-6.75	-6.77	-5.12	-3.09	-1.91
15.0	-5.40	-5.59	-3.77	-2.34	-1.30
30.0	-3.90	-3.92	-2.60	-1.72	-0.90
45.0	-2.68	-2.85	-2.31	-1.42	-1.30
60.0	-2.22	-2.42	-2.41	-1.88	-2.15
75.0	-2.83	-2.94	-3.36	-2.79	-3.34
90.0	-4.65	-4.68	-5.75	-4.68	-6.21
105.0	-8.26	-7.73	-9.83	-7.61	-9.45
120.0	-13.01	-15.76	-18.06	-12.98	-16.31
135.0	-11.99	-17.34	-12.18	-15.57	-13.97
150.0	-7.34	-8.86	-6.43	-8.79	-7.76
165.0	-4.46	-5.32	-4.01	-5.31	-5.37
180.0	-2.87	-3.24	-2.45	-3.29	-3.36
195.0	-1.91	-2.14	-1.52	-2.30	-2.36
210.0	-1.97	-1.79	-1.55	-1.88	-2.11
225.0	-2.75	-1.95	-2.10	-2.05	-2.20
240.0	-3.83	-3.04	-3.21	-3.05	-3.16
255.0	-6.45	-4.41	-4.95	-4.62	-4.66
270.0	-9.94	-6.92	-8.35	-7.51	-7.93
285.0	-12.83	-9.34	-12.66	-12.43	-13.22
300.0	-13.25	-11.78	-16.18	-18.26	-16.54
315.0	-11.50	-12.01	-12.94	-12.92	-9.96
330.0	-9.98	-11.03	-9.77	-7.72	-6.00
345.0	-8.15	-8.85	-6.79	-5.49	-3.44
360.0	-6.98	-7.36	-5.28	-3.62	-2.46

SWRA416 Page 21 of 24

7.2.5 Theta = 0, Phi = 0

7.2.6 Theta = 180, Phi = 0

SWRA416 Page 22 of 24

7.2.7 Theta = 90, Phi = 0

7.2.8 Theta = 90, Phi = 180

SWRA416 Page 23 of 24

7.2.9 Theta = 90, Phi = 270

7.2.10 Theta = 90, Phi = 90

SWRA416 Page 24 of 24

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive Communications and Telecom **Amplifiers** amplifier.ti.com www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps

DSP **Energy and Lighting** dsp.ti.com www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical logic.ti.com Logic Security www.ti.com/security

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers <u>microcontroller.ti.com</u> Video and Imaging <u>www.ti.com/video</u>

RFID <u>www.ti-rfid.com</u>

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>