

Embedded UHF RFID Transponder into the Layout of a Printed Circuit Board

Dr. Stoyan Iliev
Kathrein RFID
CST European User Group Meeting 2011
19 May 2011, Munich

RFID

- 1. UHF RFID transponder theory
- 2. Murata MagicStrap types
- 3. Design of embedded transponder
 - a. Import of existing layout
 - b. Assessment of recommended antenna designs
 - c. CST based optimised design
- 4. Comparison of simulation and read range measurement

KATHREIN

5. Conclusion

1. UHF RFID transponder theory

RFID

Simplified transponder equivalent circuit

$R_{A}+jX_{A}$ $R_{L}+jX_{L}$

Power delivered to the load

$$P_L = \frac{1}{2} \frac{\left| V_0 \right|^2}{4R_A} \cdot g(\Delta, \Gamma)$$

Transmission coefficient (TC)

$$g(\Delta, \Gamma) = \frac{4\Delta}{(1+\Delta)^2 + \Gamma^2}$$

$$\Delta = \frac{R_L}{R_A}, \Gamma = \frac{X_A + X_L}{R_A}.$$

Transmission coefficient:

shows the amount of power delivered to the load

TC equals 0 (0%) – no power is transferred to the load

TC equals 1 (100%) – the available power is transferred to the load

2. Murata MagicStrap® Types

RFID

SMD RFID module, which incorporates a standard IC and enables the traceability of PCBs from the first manufacturing step

Impedances at minimum operating power

	•							
			Type1		Type2		Type3	Type4
MAGICSTRAP®			LXMS31ACNA		LXMS31ACNA	1	LXMS31ACNA	LXMS31ACNA
P/N			- 009		- 010	ı	- 011	- 012
			LXMS31ACNB		LXMS31ACNB		LXMS31ACNB	LXMS31ACNB
Parameter			- 019		- 020		- 021	- 022
Impedance value	@866.5 MHz	R	15		12		25	80
		Х	-45	Ī	-107	l	-200	-405
	@915.0 MHz	R	25		12		25	80
		Х	-45		-107		-200	-420
	@953.0	R	30		9		20	60
	MHz	Х	-48		-105		-195	-425

MAGICSTRAP® Technical Data Sheet

3. Design of the embedded transponder

RFID

<u>Design steps</u>

Goal

To obtain a high TC, not only for a single PCB, but also for the boards in a panel with multiple PCBs

3.a Import of existing layout

RFID

Import of .dxf data in ADS

Interoperability between ADS Layout und CST Microwave Studio offers excellent export and import capabilities

Export data for 3D Simulation in CST

3.b Assessment of recommended design

3.b Assessment of recommended design

RFID

Port impedances of recommended antenna designs in a panel with multiple PCBs

The port impedances show rather good matching between Murata Chip and recommended antenna design

3.b Assessment of recommended design

RFID

3.c CST based optimised design

RFID

Gain:3.76 dBi

Transmission coef.:67%

Q 0.864032 (15.884624, 175.000961) Ohm

3.c CST based optimised design

The goal is to provide good matching in the panel with multiple PCBs
This way a good read performance can be achieved at the production lines

3.c CST based optimised design

4. Comparison simulation in MoM

Transmission coefficient Recommended design				
	CST			
Port 1	18%			
Port 2	48%			
Port 3	43%			

Transmission coefficient Optimised design					
	CST	MoM			
Port 1	84%	94%			
Port 2	92%	94%			
Port 3	93%	91%			

The comparison of simulation results shows a good agreement

4. Read range measurement

RFID

Read range based on 2 W ERP

Recommended design	Optimised design
4 m	6.9 m

4. Selectivity with Ultra Low Range Antenna

RFID

- Limited read range < 10 cm
- Extremely high selectivity (typ. 5 cm)
- Extremely low gain (< -30 dBi)
- Dimensions: 7 cm x 9 cm
- High mechanical robustness (IP67)
- Ideal for conveyor belts and access systems
- No interference by metallic objects in the vicinity

The Ultra Low Range Antenna reads selectively a single board in a panel with multiple PCBs

5. Conclusion

CST Microwave Studio is a very good tool for embedding and analysing UHF RFID transponders in the layout of existing boards

The recommended designs from Murata show a relative good matching to chip impedances

The layout of a single board can be further optimised to match the chip impedance and achieve a greater read range

The Low Range Antennas ensure very high selectivity for addressing a single board in a panel with multiple PCBs