SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DDANOCOZ	VERSION	02	
	DPAN0S07	PAGE	1/15	

SPECIFICATION

SPEC NO. : SP03AF07005-0010

PART NO. : 03A3AE0300J0110

PRODUCT NAME : DPAN0S07

Dielectric Antenna(37*5*5 mm)
Combined GSM Quad-Band

DESCRIPTION : W-CDMA2100

LTE 700/2600

ROHS Compliant Product

REVISION STATUS

VERSION	DATE	PAGE	REVISION DESCRIPTION	PREPARED	CHECKED	APPROVED
01	2013.10.30	Whole	New Issued.	翁秀惠	汪泰名	吳佳宗
02	2020.07.24	P.5~6 P.14~15	Add Data. Updates.	翁秀惠	馬得淞	張敦信、吳佳宗

Prepared By	Checked By	Approved By
翁秀惠	馬得淞	張敦信 吳佳宗

2020/07/29

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
		PAGE	2/15	

CIROCOMM TECHNOLOGY.

PART NUMBER: 03A3AE0300J0110

1 SCOPE

This specification covers the dielectric antenna for **700~960** MHz, **1710~2170** MHz, **2500~2700** MHz application.

2 Name of the product

This product is named "Dielectric Antenna".

3 Electrical characteristics

3-1 Electrical characteristics of antenna

The antenna has the electrical characteristics given in Table 1 under the *cirocomm* standard installation conditions shown in the figure of Evaluation Board.

Table 1

No	Parameter Specification			
1	Working Frequency	700~960 MHz,1710~2170 MHz,2500~2700 MHz		
2	Dimension	37×5×5 mm		
3	VSWR	4.5 max (depends on the special environment)		
4	Polarization	Linear		
5	Impedance	50 Ω		
6	Operating Temperature	-40~85°C		
7	Termination	Ag (Environmentally-Friendly Pb Free)		

^{*} Evaluation board size 45x120 mm.

^{*} Actual Electrical value will depend on customer ground plane size.

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
		PAGE	3/15	

S11 Response curve

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
		PAGE	4/15	

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
		PAGE	5/15	

Band	700	824	960	1710	1850	1990	2170	2500	2700
Efficiency (%)	35.12	55.26	65.49	53.03	58.87	90.53	78.19	72.31	65.10
Average Gain(dB)	-4.54	-2.57	-1.83	-2.75	-2.30	-0.43	-1.06	-1.40	-1.86
Peak Gain (dBi)	-1.80	0.016	1.07	2.97	3.21	4.03	3.76	2.96	2.38

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
		PAGE	6/15	

Reference efficiency data with different ground plane length:

3D Radiation Pattern (measure on CIROCOMM EVB)

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
		PAGE	7/15	

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
		PAGE	8/15	

4 Environmental conditions

4-1 Operating conditions

The antenna has the electrical characteristics given in Tables 1 in the temperature range of -40 $^{\circ}$ C to +85 $^{\circ}$ C and under the environmental conditions of +40 $^{\circ}$ C and 0-95% r.h..

4-2 Storage temperature range

The storage temperature range of product is -40° C to $+85^{\circ}$ C

5 Reliability tests

5-1 Low-temperature test

Expose the specimen to -30°C for 16 hours and then to normal temperature/ humidity for 24 hours or more. After this test, examine its appearance and functions.

5-2 High-temperature test

Expose the specimen to $+85^{\circ}$ C for 16 hours and then to normal temperature/ humidity for 24 hours or more. After this test, examine its appearance and functions.

5-3 High-temperature/high-humidity test

Subject the object to the environmental conditions of $+85^{\circ}$ C and 90-95% r.h. for 96 hours, then expose to normal temperature/humidity for 24 hours or more. After this test, examine its appearance and functions.

5-4 Thermal shock test

Subject the object to cyclic temperature change (-30 $^{\circ}$ C, 30 minutes \iff +85 $^{\circ}$ C, 30 minutes) for 5 cycles, the expose to normal temperature/humidity for 24 hours or more.

5-5 Vibration test

5-5-1 Sinusoidal vibration test

Subject the object to vibrations of 5 to 200 to 5Hz swept in 10 minutes, 4.5G at maximum (2mm amplitude), in X and Y directions for two hours each and in Z direction for four hours. After this test, examine its appearance functions.

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
	DPANUSUI	PAGE	9/15	

5-5-2 Vibration test in packaged condition

Subject the object, which is packaged as illustrated, to vibrations of 15 to 60 to 15Hz swept in 6 minutes, 4G at maximum (2mm amplitude at maximum), applied in X, Y and Z directions for two hours each, i.e. six hours in total. After this test, examine its appearance and functions.

5-6 Free fall test in packaged condition

Drop the object, which is packaged as illustrated, to a concrete surface from the height of 90 cm, on one comer, three edges and six faces once each, i.e. 10 times in total. After this, check the appearance and functions.

5-7 Soldering Heat Resistance Test:

After the lead pins of the unit are soaked in solder bath at $270 \pm 5^{\circ}$ C for 10 ± 0.5 seconds and then be left for more than 1 hour at $25 \pm 5^{\circ}$ C in less than 65% relative humidity.

5-8 Adhesion Test:

The device is subjected to be soldered on test PCB. Then apply 0.5Kg (5N) of force for 10±1 seconds in the direction of parallel to the substrate. (the soldering should be done by reflow and be conducted with care so that the soldering is uniform and free of defect by stress such as heat shock).

6 Inspection

As for the examination in the mass production, the receiving character of the ratio wave sent in a shield box from the standard antenna and VSWR are confirmed in the picking out examination.

7 Warranty

If any defect occurs form the product during proper use within a year after delivery, it will be repaired or replaced free of charge.

8 Other

Any question arising from this specification manual shall be solved by arrangement made by both parties.

9 Precautions for use

- Antenna pattern use a Ag electrode.
- Please don't use the corrosion gas (sulfur gas, chlorine gas) in the atmosphere.
- Please don't direct solder onto the gold electrode of Antenna pattern.

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DDANOS07	VERSION	02	
	DPAN0S07	PAGE	10/15	

10 Drawings

Shape and Dimension

Unit:mm

Customer's Requirement Layout Dimension

■Matching circuit

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
	DPANUSUI	PAGE	11/15	

Recommend foot print for Evaluation Board

t,w=Unique dimensioning according to your PCB.

Circuit Symbol	Size	Description
L1	0402	6.8nH Inductor (MLK1005S15NIT)
C1	0402	3pF Capacitor (C1005C0G1H030CT)

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DDANOS07	VERSION	02	
	DPAN0S07	PAGE	12/15	

Test board dimensions

The test board is designed for evaluation purposes

Delivery mode

1 Blister tape to IEC 286-3 , polyester •

2 Pieces/tape: 450 pcs

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
	DFANUSUI	PAGE	13/15	

Transmission line and matching

The matching network has to be individually designed using one, two or three components.

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DDANOS07	VERSION	02	
	DPAN0S07	PAGE	14/15	

11 Recommended Reflow Soldering Profile

Cirocomm products can be assembled following Pb-free assembly. According to the Standard **IPC/JEDEC J-STD-020C**, the temperature profile suggested is as follow:

Phase	Profile features	Pb-Free Assembly (SnAgCu)	
PREHEAT	-Temperature Min(Tsmin) -Temperature Max(Tsmax) -Time(ts) form (Tsmin to Tsmax)	150°C 200°C 60-120 seconds	
RAMP-UP	Avg. Ramp-up Rate (Tsmax to TP)	3°C/second(max)	
REFLOW	-Temperature(TL) -Total Time above TL (t L)	217°C 30-100 seconds	
PEAK	-Temperature(TP) -Time(tp)	260°C 20-30 second	
RAMP-DOWN	Rate	6°C / second max.	
Time from 25° to Peak Temperature		8 minutes max.	
Composition of solder paste		96.5Sn/3Ag/0.5Cu	
Solder Paste Mo	odel	SHENMAO PF606-P26	

Note: All the temperature measure point is on top surface of the component, if temperature over recommend, it will make component surface peeling or damage.

The graphic shows temperature profile for component assembly process in reflow ovens

SPEC NO.	SP03AF07005-0010	ISSUED DATE	2020.07.24	PUBLISHED BY
PRODUCT NAME	DPAN0S07	VERSION	02	
	DPANUSUI	PAGE	15/15	

Soldering With Iron:

Soldering condition : Soldering iron temperature 270±10 °C.

Apply preheating at 120° C for 2-3 minutes. Finish soldering for each terminal within 3 seconds, if soldering iron over temperature $270\pm10^{\circ}$ C or 3 seconds, it will make component surface peeling or damage. Soldering iron can not leakage of electricity.