

868-MHZ ANTENNA MATRIX (WES0030-01-AMS868-01) MEASUREMENT REPORTS

1. Introduction

This document summarizes the measured results of the antennas applied in the Silicon Labs 868-MHz antenna matrix (WES0030-01-AMS868-01).

- The antenna is realized on a 1.55 mm thick FR4
- Target antenna impedance is 50 Ω

Picture of the WES0030-01-AMS868-01 868 MHz Antenna Matrix is shown in Figure 1. For the 868-MHz band 9 different pcb antenna solutions are proposed:

- Medium Size Printed ILA (or optionally IFA) around the PCB circumference (WES0031-01-APL868M-01),
- Ceramic (Chip) Antenna (WES0032-01-ACM868D-01),
- Small Size (Wire) Helical Antenna (WES0033-01-AWH868S-01),
- Medium Size (Wire) Helical Antenna (WES0034-01-AWH868M-01),
- Panic Button IFA (Printed) along the circumference (WES0035-01-APF868P-01),
- Panic Button ILA (Printed) along the circumference (WES0036-01-APL868P-01),
- Printed Meander Monopole (WES0037-01-APN868D-01),
- Small Size Printed ILA (or optional IFA) in dedicated small antenna area (WES0038-01-APL868S-01),
- Printed BIFA in a dedicated bigger antenna area (WES0039-01-APB868D-01),

Figure 1. 868M 50 Ohm, Single Ended Antenna Matrix (WES0030-01-AMS868-01)

2. Detailed Antenna Measurement Results

2.1. Medium Size Printed ILA (WES0031-01-APL868M-01)

No external matching is required for this antenna. Although the footprint for a matching Pi section is placed to the layout only a series zero Ohm is used.

The picture of the Medium Size ILA antenna is shown in Figure 1.1.

Figure 2. Medium Size Printed ILA Antenna

2.2. Impedance (WES0031-01-APL868M-01)

The measurement setup is shown in Figure 1.2. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 1.3. The measured impedance of the antenna with its external matching network is shown in Figure 1.4 and 1.5 (up to 3GHz) with motherboard hand effect.

Figure 3. DUT in the final measurement setup

Figure 4. Typical hand effect on the main board during impedance and range measurement

Figure 5. . Measured impedance up to 1GHz with hand-effect on the main board

2.3. Antenna Gain (WES0031-01-APL868M-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 1.6). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection loss is

negligible.

Figure 7. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 1.1). It is around 9.3dBm EIRP so the maximum gain number is ~-1dBi as it is shown in Figure 1.10.

2.4. Radiation Patterns (WES0031-01-APL868M-01)

Radiation patterns of the medium size printed ILA antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture from the DUT with coordinate system under the radiated measurements is shown in Figure 1.7.

Figure 8. DUT in the Antenna Chamber

The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Fig. 1.8-1.13).

Figure 9. Radiation pattern in the XY cut with Vertical receiver antenna polarization

Figure 10. Radiation pattern in the XY cut with Horizontal receiver antenna polarization

Figure 11. Radiation pattern in the XZ cut with Vertical receiver antenna polarization

Figure 12. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization

Figure 13. Radiation pattern in the YZ cut with Vertical receiver antenna polarization

Figure 14. Radiation pattern in the YZ cut with Horizontal receiver antenna polarization

2.5. Radiated Harmonics (WES0031-01-APL868M-01)

The radiated harmonics of the medium size printed ILA antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table (Table 1.1.) together with the corresponding standard limits.

The medium size ILA antenna driven by the Si4460 10dBm class E match comply with the ETSI harmonic regulations with margin. Worst is the 6th harmonic which has 2.5dB margin in the YZV cut.

Here it has to be noted that the potential source of the 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.

Table 1. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES	
Wireless Motherboard	

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	6.56	10.5
XY	V	2 nd	1736	-27.86	-50.39	21.1
XY	V	3 rd	2604	-27.86	-49.06	23.0
XY	V	4 th	3472	-27.86	-35.49	14.3
XY	V	5 th	4340	-27.86	-35.84	13.0
XY	V	6 th	5208	-27.86	-37.63	5.8
XY	V	7 th	6076	-27.86	-40.73	10.8
XY	V	8 th	6944	-27.86	-43.71	16.6
XY	V	9 th	7812	-27.86	-39.97	13.4
XY	V	10 th	8680	-27.86	-36.05	10.4
	Į	l	1	1	1 1	
XY	Н	Fund.	868	16.12	5.62	9.6
XY	н	2 nd	1736	-27.86	-48.94	22.5
XY	н	3 rd	2604	-27.86	-50.86	21.2
XY	н	4 th	3472	-27.86	-42.12	7.6
XY	н	5 th	4340	-27.86	-40.91	8.0
XY	н	6 th	5208	-27.86	-33.65	9.8
XY	н	7 th	6076	-27.86	-38.70	12.9
XY	н	8 th	6944	-27.86	-44.44	15.8
XY	н	9 th	7812	-27.86	-41.26	12.1
XY	н	10 th	8680	-27.86	-38.26	8.2
		I.		1		
XZ	V	Fund.	868	16.12	9.25	6.9
XZ	V	2 nd	1736	-27.86	-45.31	17.4
XZ	V	3 rd	2604	-27.86	-50.87	23.0
XZ	V	4 th	3472	-27.86	-34.47	6.6

Table 1. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

XZ	V	5 th	4340	-27.86	-34.16	6.3
XZ	V	6 th	5208	-27.86	-35.62	7.8
XZ	V	7 th	6076	-27.86	-43.66	15.8
XZ	V	8 th	6944	-27.86	-43.62	15.8
XZ	V	9 th	7812	-27.86	-39.48	11.6
XZ	V	10 th	8680	-27.86	-38.95	11.1
						•
XZ	Н	Fund.	868	16.12	1.56	14.6
XZ	Н	2 nd	1736	-27.86	-48.92	21.1
XZ	Н	3 rd	2604	-27.86	-52.43	24.6
XZ	Н	4 th	3472	-27.86	-35.33	7.5
XZ	Н	5 th	4340	-27.86	-33.30	5.4
XZ	Н	6 th	5208	-27.86	-31.53	3.7
XZ	Н	7 th	6076	-27.86	-39.31	11.4
XZ	Н	8 th	6944	-27.86	-44.21	16.4
XZ	Н	9 th	7812	-27.86	-41.65	13.8
XZ	Н	10 th	8680	-27.86	-34.63	6.8
			· · · · · ·			·
ΥZ	V	Fund.	868	16.12	2.15	14.0
ΥZ	V	2 nd	1736	-27.86	-49.79	21.9
ΥZ	V	3 rd	2604	-27.86	-48.79	20.9
ΥZ	V	4 th	3472	-27.86	-38.65	10.8
ΥZ	V	5 th	4340	-27.86	-40.37	12.5
ΥZ	V	6 th	5208	-27.86	-30.38	2.5
ΥZ	V	7 th	6076	-27.86	-44.53	16.7
ΥZ	V	8 th	6944	-27.86	-43.65	15.8
ΥZ	V	9 th	7812	-27.86	-41.41	13.5
ΥZ	V	10 th	8680	-27.86	-37.00	9.1

YZ	Н	Fund.	868	16.12	8.47	7.6
YZ	Н	2 nd	1736	-27.86	-42.67	14.8
YZ	Н	3 rd	2604	-27.86	-49.76	21.9
YZ	Н	4 th	3472	-27.86	-41.58	13.7
YZ	Н	5 th	4340	-27.86	-36.85	9.0
YZ	Н	6 th	5208	-27.86	-33.35	5.5
YZ	Н	7 th	6076	-27.86	-42.59	14.7
YZ	Н	8 th	6944	-27.86	-41.65	13.8
YZ	Н	9 th	7812	-27.86	-41.04	13.2
YZ	Н	10 th	8680	-27.86	-39.76	11.9

Table 1. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AESWireless Motherboard (Continued)

2.6. Range Test (WES0031-01-APL868M-01)

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot (indoor). Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1108m.

The outdoor range test result using two printed ILAs to the front direction (XY plane is horizontal and the Y axes are facing to each other as it is typical in normal remote applications) is 1077m as shown in Figure 1.14.

Also it can be seen from the ILA pattern plots that the antenna gain is at maximum (~-1dBi) at other directions (e.g. XZ cut, vertical polarization, Figure 1.10). With facing the TX-RX pair in this orientation (e.g. in non-remote applications) the range could be even higher by 30...40%%.

Indoor range test is not done, due to the lack of large enough building. But, from the TX power and sensitivity data an indoor range estimation can be given assuming a propagation factor of 4.5, which is a typical value in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http:// www.silabs.com/support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460) and assuming - 5dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 89m as it is shown in Fig. 1.15.

Figure 15. Outdoor range test result with two identical medium size printed ILA antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

X	RangeCalc_v83.xlsx - Microsoft Excel					
File Home Insert Page Layout Formulas Data	Review View	¶a ⊂ (\$) A				
Normal Page Page Break Cuttom Full Gridines Head Juyout Preview Views Screen Schow Show	ngs Zoom 100% Zoom to Selection Window All Panes Unhide	Wew Side by Side Switch Synchronous Strolling Swer Sexet Window Swet Windows				
Do not attempt to enter values in cells shaded in gray Results with published TX EIRP/RX Sensitivity are only valid if bot	h TX and RX are operated in the same frequency band					
Choose TX Option Direct entry of TX EIDP (dbm) Enter TX EIRP (dBm) 5	Choose RX Option Direct entry of RX Sensibility and anterna gain	Choose Additional Options Propagation Model Enter Custom Propagation Constant Custom Frequency [MHz] 655				
Resulting TX EIRP [dBm] 5 Resulting TX EIRP [W] 3,162E-03	Resulting RX Sensitivity [mV/m] [0,02979675]					
Ideal Free Space Range [m] 10336,9						
Range [m]	89,4					
H ↔ H RangeCalc / Instructions / Formulas / ♥⇒ / Ready						

Figure 16. Indoor range estimation with two identical medium size printed ILA antennas and with

the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

3. Ceramic (Chip) Antenna (WES0032-01-ACM868D-01)

The selected chip antenna is: ANT-868-CHP-T, Antenna Factor

https://www.linxtechnologies.com/resources/data-guides/ant-xxx-chp-x.pdf

External matching network (shown in Figure 2.1) is required at the antenna input

Figure 17. External matching network at 868MHz for the ANT-868-CHP-T ceramic antenna The picture of the antenna is shown in Figure 2.2.

Figure 18. Ceramic (Chip) Antenna

3.1. Antenna Impedance (WES0032-01-ACM868D-01)

The measurement setup is shown in Figure 2.3. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 2.4. The measured impedance of the antenna with its external matching network is shown in Figure 2.5 and 2.6 (up to 3GHz) with motherboard hand effect.

Figure 19. DUT in the Measurement Setup

Figure 20. Typical hand effect on the main board during impedance and range measurement

Figure 21. Measured impedance up to 1GHz with hand-effect on the main board

3.2. Antenna Gain (WES0032-01-ACM868D-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 2.7). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection loss is negligible.

Figure 23. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 2.1). It is around 8.0dBm EIRP so the maximum gain number is ~-2.3dBi as it is shown in Figure 2.11.

3.3. Radiation Patterns (WES0032-01-ACM868D-01)

Radiation patterns of the ceramic antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture of the DUT with coordinate system under the radiated measurements is shown in Figure 2.8.

Figure 24. DUT in the Antenna Chamber

The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Fig. 2.9-2.14).

Figure 25. Radiation pattern in the XY cut with Vertical receiver antenna polarization

Figure 26. Radiation pattern in the XY cut with Horizontal receiver antenna polarization

Figure 27. . Radiation pattern in the XZ cut with Vertical receiver antenna polarization

Figure 29. Radiation pattern in the YZ cut with Vertical receiver antenna polarization

3.4. Radiated Harmonics (WES0032-01-ACM868D-01)

The radiated harmonics of the ceramic antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table (Table 2.1) together with the corresponding standard limits.

The Antenna is ETSI compliant, but the 6th harmonic is very close to the limit in some cuts. Here it has to be noted that the potential source of the 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	5,44	10,7
XY	V	2 nd	1736	-27.86	-47,28	19,4
XY	V	3 rd	2604	-27.86	-46,35	18,5
XY	V	4 th	3472	-27.86	-45,24	17,4
XY	V	5 th	4340	-27.86	-35,31	7,5
XY	V	6 th	5208	-27.86	-33,38	5,5
XY	V	7 th	6076	-27.86	-43,57	15,7
XY	V	8 th	6944	-27.86	-43,93	16,1
XY	V	9 th	7812	-27.86	-41,46	13,6
XY	V	10 th	8680	-27.86	-36,99	9,1
XY	Н	Fund.	868	16.12	4,12	12,0
XY	Н	2 nd	1736	-27.86	-42,30	14,4
XY	Н	3 rd	2604	-27.86	-46,98	19,1
XY	Н	4 th	3472	-27.86	-46,70	18,8
XY	Н	5 th	4340	-27.86	-38,86	11,0
XY	Н	6 th	5208	-27.86	-28,67	0,8

Table 2. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard

Table 2. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

XY	Н	7 th	6076	-27.86	-41,24	13,4
XY	Н	8 th	6944	-27.86	-44,63	16,8
XY	Н	9 th	7812	-27.86	-42,05	14,2
XY	н	10 th	8680	-27.86	-37,77	9,9
	1				1	
XZ	V	Fund.	868	16.12	8,01	8,1
XZ	V	2 nd	1736	-27.86	-37,81	10,0
XZ	V	3 rd	2604	-27.86	-53,82	26,0
XZ	V	4 th	3472	-27.86	-44,85	17,0
XZ	V	5 th	4340	-27.86	-34,61	6,7
XZ	V	6 th	5208	-27.86	-31,69	3,8
XZ	V	7 th	6076	-27.86	-45,11	17,3
XZ	V	8 th	6944	-27.86	-44,30	16,4
XZ	V	9 th	7812	-27.86	-42,08	14,2
XZ	V	10 th	8680	-27.86	-39,38	11,5
	1				1	
XZ	Н	Fund.	868	16.12	0,33	15,8
XZ	н	2 nd	1736	-27.86	-47,71	19,9
XZ	н	3 rd	2604	-27.86	-51,04	23,2
XZ	н	4 th	3472	-27.86	-46,46	18,6
XZ	н	5 th	4340	-27.86	-35,97	8,1
XZ	Н	6 th	5208	-27.86	-33,22	5,4
XZ	н	7 th	6076	-27.86	-42,02	14,2
XZ	н	8 th	6944	-27.86	-43,91	16,0
XZ	н	9 th	7812	-27.86	-40,71	12,8
XZ	Н	10 th	8680	-27.86	-34,87	7,0
ΥZ	V	Fund.	868	16.12	-3,76	19,9
ΥZ	V	2 nd	1736	-27.86	-50,55	22,7

ΥZ	V	3 rd	2604	-27.86	-48,82	21,0
ΥZ	V	4 th	3472	-27.86	-46,00	18,1
ΥZ	V	5 th	4340	-27.86	-35,47	7,6
ΥZ	V	6 th	5208	-27.86	-28,08	0,2
ΥZ	V	7 th	6076	-27.86	-41,63	13,8
ΥZ	V	8 th	6944	-27.86	-43,78	15,9
ΥZ	V	9 th	7812	-27.86	-40,01	12,1
ΥZ	V	10 th	8680	-27.86	-37,70	9,8
ΥZ	Н	Fund.	868	16.12	6,11	10,0
ΥZ	Н	2 nd	1736	-27.86	-36,19	8,3
ΥZ	Н	3 rd	2604	-27.86	-43,72	15,9
ΥZ	Н	4 th	3472	-27.86	-41,55	13,7
ΥZ	Н	5 th	4340	-27.86	-31,28	3,4
ΥZ	Н	6 th	5208	-27.86	-29,74	1,9
ΥZ	Н	7 th	6076	-27.86	-42,35	14,5
ΥZ	Н	8 th	6944	-27.86	-44,42	16,6
ΥZ	Н	9 th	7812	-27.86	-41,37	13,5
ΥZ	Н	10 th	8680	-27.86	-36,95	9,1

Table 2. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

3.5. Range Test (WES0032-01-ACM868D-01)

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot (indoor). Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1108m.

The outdoor range test result using two ceramic antennas to the front direction (XY plane is horizontal and the Y axes are facing to each other as it is typical in normal remote applications) is 1077m as shown in Figure 2.15. It is close to the reference whip results.

Also it can be seen from the ceramic antenna pattern plots that the antenna gain is at maximum (~-2.5dBi) at other directions (e.g. XZ cut, vertical polarization, Figure 2.11). With facing the TX-RX pair in this orientation (e.g. in non-

remote applications) the range could be even higher by 20...30%.

The indoor range is not measured due to the lack of large enough building. But, from the TX power and sensitivity data an estimation can be given assuming an indoor propagation factor of 4.5, which is typical in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http://www.silabs.com/ support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460) and assuming -5dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 89m as it is shown in Fig. 2.16.

Figure 31. Outdoor range test result with two identical ceramic (chip) antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

X	RangeCalc_v83.xlsx - Microsoft	Excel
File Home Insert Page Layout Formulas Data	Review View	X 日 日 (V) A
Normal Page Poge Break Layout Preview Cuttom Full United Screen Workbook Views Screen Workbook Views Screen Show Rance Calculator V83	Hide	Wiew Side by Side Mathematical Scaling Seve Switch Window Window
Do not attempt to enter values in cells shaded in gray		
Results with published TX EIRP/RX Sensitivity are only valid if both Choose TX Option Direct entry of TX EIRP [dBm]	IX and KX are operated in the same frequency band Choose RX Option Direct entry of RX Sensitivity and antenna gain	Choose Additional Options Propagation Model Enter Custom Propagation Constant Custom n
Enter TX EIRP [dBm]	•	Frequency [MHz]
	Enter RX Chip Sensitivity [dBm]	
Resulting TX EIRP [dBm] Resulting TX EIRP [W] 3,162E.03	Resulting RX Sensitivity [mV/m]	
ldeal Free Space Range [m] 10336,9	
Range [m]	89,4	
		· · · · · · · · · · · · · · · · · · ·

Figure 32. . Indoor range estimation with two identical ceramic (chip) antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

4. Small Size (Wire) Helical Antenna (WES0033-01-AWH868S-01)

The selected helical antenna is: ANT-868-JJB-RA, Antenna Factor https://www.linxtechnologies.com/resources/data-guides/ant-868-jjb-xx.pdf

External matching network (shown in Figure 33) is required at the antenna input

Figure 33. External matching network at 868MHz for the Small Helical Antenna

The picture of the antenna is shown in Figure 34.

Figure 34. Small Size Helical Antenna

4.1. Antenna Impedance (WES0033-01-AWH868S-01)

The measurement setup is shown in Figure 3.3. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 36. The measured impedance of the antenna with its external matching network is shown in Figure 37 and Figure 38 (up to 3GHz) with motherboard hand effect.

Figure 35. DUT in the final measurement setup

Figure 36. Typical hand effect on the main board during impedance and range measurement

Figure 38. Measured impedance up to 3GHz with hand-effect on the main board

4.2. Antenna Gain (WES0033-01-AWH868S-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 3.7). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection loss is negligible.

Figure 39. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 3.1). It is around 8.7dBm EIRP so the maximum gain number is ~-1.6dBi as it is shown in Figure 3.11.

4.3. Radiation Patterns

Radiation patterns of the small size helical antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture from the DUT with coordinate system under the radiated measurements is shown in Figure 3.8.

Figure 40. DUT in the antenna chamber

The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Figure 41-Figure 46).

Figure 41. Radiation pattern in the XY cut with Vertical receiver antenna polarization

Figure 42. Radiation pattern in the XY cut with Horizontal receiver antenna polarization

Figure 43. Radiation pattern in the XZ cut with Vertical receiver antenna polarization

Figure 44. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization

Figure 45. Radiation pattern in the YZ cut with Vertical receiver antenna polarization

Figure 46. Radiation pattern in the YZ cut with Horizontal receiver antenna polarization

4.4. Radiated Harmonics

The radiated harmonics of the small size helical antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table (Table 3) together with the corresponding standard limits.

The Antenna is ETSI compliant, but the 6th harmonic is close to the limit in some cuts. Here it has to be noted that the potential source of the 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	5.63	10.5
XY	V	2 nd	1736	-27.86	-46.56	18.7
XY	V	3 rd	2604	-27.86	-48.73	20.9

Table 3. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard

Table 3. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	4 th	3472	-27.86	-43.38	15.5
XY	V	5 th	4340	-27.86	-38.01	10.2
XY	V	6 th	5208	-27.86	-34.21	6.4
XY	V	7 th	6076	-27.86	-44.83	17.0
XY	V	8 th	6944	-27.86	-39.94	12.1
XY	V	9 th	7812	-27.86	-41.59	13.7
XY	V	10 th	8680	-27.86	-39.26	11.4
		1	1	1	1 1	
XY	Н	Fund.	868	16.12	5.13	11.0
XY	Н	2 nd	1736	-27.86	-47.11	19.2
XY	н	3 rd	2604	-27.86	-49.54	21.7
XY	н	4 th	3472	-27.86	-44.81	17.0
XY	н	5 th	4340	-27.86	-41.15	13.3
XY	н	6 th	5208	-27.86	-34.44	6.6
XY	н	7 th	6076	-27.86	-44.16	16.3
XY	н	8 th	6944	-27.86	-44.04	16.2
XY	н	9 th	7812	-27.86	-40.90	13.0
XY	Н	10 th	8680	-27.86	-37.83	10.0
		I				
XZ	V	Fund.	868	16.12	8.67	7.5
XZ	V	2 nd	1736	-27.86	-41.16	13.3
XZ	V	3 rd	2604	-27.86	-50.39	22.5
XZ	V	4 th	3472	-27.86	-41.10	13.2
XZ	V	5 th	4340	-27.86	-36.77	8.9
XZ	V	6 th	5208	-27.86	-34.35	6.5
XZ	V	7 th	6076	-27.86	-44.63	16.8
XZ	V	8 th	6944	-27.86	-44.01	16.2

Table 3. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XZ	V	9 th	7812	-27.86	-41.24	13.4
XZ	V	10 th	8680	-27.86	-39.43	11.6
				1	,	
XZ	Н	Fund.	868	16.12	0.35	15.8
XZ	Н	2 nd	1736	-27.86	-45.83	18.0
XZ	Н	3 rd	2604	-27.86	-50.51	22.7
XZ	н	4 th	3472	-27.86	-41.12	13.3
XZ	Н	5 th	4340	-27.86	-35.76	7.9
XZ	Н	6 th	5208	-27.86	-30.07	2.2
XZ	Н	7 th	6076	-27.86	-43.29	15.4
XZ	Н	8 th	6944	-27.86	-42.27	14.4
XZ	Н	9 th	7812	-27.86	-41.13	13.3
XZ	Н	10 th	8680	-27.86	-35.67	7.8
ΥZ	V	Fund.	868	16.12	0.33	15.8
ΥZ	V	2 nd	1736	-27.86	-51.06	23.2
ΥZ	V	3 rd	2604	-27.86	-52.88	25.0
ΥZ	V	4 th	3472	-27.86	-41.06	13.2
ΥZ	V	5 th	4340	-27.86	-38.77	10.9
ΥZ	V	6 th	5208	-27.86	-30.82	3.0
ΥZ	V	7 th	6076	-27.86	-44.12	16.3
ΥZ	V	8 th	6944	-27.86	-42.24	14.4
ΥZ	V	9 th	7812	-27.86	-41.03	13.2
ΥZ	V	10 th	8680	-27.86	-35.86	8.0
ΥZ	Н	Fund.	868	16.12	6.05	10.1
ΥZ	Н	2 nd	1736	-27.86	-41.31	13.5

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
YZ	Н	3 rd	2604	-27.86	-48.81	21.0
YZ	Н	4 th	3472	-27.86	-39.57	11.7
YZ	Н	5 th	4340	-27.86	-34.82	7.0
YZ	Н	6 th	5208	-27.86	-32.63	4.8
YZ	Н	7 th	6076	-27.86	-42.96	15.1
YZ	Н	8 th	6944	-27.86	-43.01	15.2
YZ	Н	9 th	7812	-27.86	-41.13	13.3
YZ	Н	10 th	8680	-27.86	-39.86	12.0

Table 3. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

4.5. Range Test

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot. Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1107m.

The outdoor range test result using two small size helical antennas instead of the whip antennas is 1077m as shown in Figure 47.

Also it can be seen from the ceramic antenna pattern plots that the antenna gain is at maximum (~-2dBi) at other directions (e.g. XZ cut, vertical polarization, Figure 43). With facing the TX-RX pair in this orientation (e.g. in non-remote applications) the range could be even higher by 30...40%.

The indoor range is not measured due to the lack of large enough building. But, from the TX power and sensitivity data an estimation can be given assuming an indoor propagation factor of 4.5, which is typical in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http://www.silabs.com/ support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460) and assuming -5dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 89m as it is shown in Figure 48.

Figure 47. Outdoor range test result with two identical small size helical antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

X . · · · · ·	RangeCalc_v83.xlsx - Microsoft Exce	
File Home Insert Page Layout Formulas Data	Review View	
Nemail Page Page Fill Valler Formulation Lipout Prenew Views Street Gridlines Heading Vertorio Views Street Street Street Street Vertorio Views Street Street Street Street On rot attempt to enter values in calls shaded in gray: Results with published TX EIRP/RX Sensitivity are only valid if both	ngs Zoom 100% Zoom Window All Panes - Unhide Zoom	Universide by Side 1 Synchronoud Scalling Alexet Window Position Window
Choose TX Option	Choose RX Option	Choose Additional Options
Direct entry of TX EIRP [dBm]	Direct entry of RX Sensitivity and antenna gain	
Resulting TX EIRP [dBm] S Resulting TX EIRP [dBm] S Resulting TX EIRP [W] 3,162E.03	Enter RX Chip Sensitivity [dBm] 	Propagation Model Enter Custom Propagation Constant
Ideal Free Space Range	m] 10336,9	
Range [m]	89,4	
H + + H RangeCak / Instructions / Formulas / 2		

Figure 48. Indoor range estimation with two identical ceramic (chip) antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

5. Medium Size (Wire) Helical Antenna (WES0034-01-AWH868M-01)

The selected helical antenna is: ANT-916-HETH, Antenna Factor https://www.linxtechnologies.com/resources/data-guides/ant-xxx-hexx.pdf

- Although the selected antenna is dedicated to 916MHz, it can be easily matched to 868MHz
- External matching network (shown in Figure 4.1) is required at the antenna input

Figure 49. . External matching network at 868M for the Medium Helical antenna

The picture of the antenna is shown in Figure 50.

Figure 50. Medium Size Helical Antenna

5.1. Antenna Impedance (WES0034-01-AWH868M-01)

The measurement setup is shown in Figure 51. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 52. The measured impedance of the antenna with its external matching network is shown in Figure 53 and Figure 54 (up to 3GHz) with motherboard hand effect.

Figure 51. DUT in the Final Measurement Setup

Figure 52. Typical hand effect on the main board during impedance and range measurement

Figure 53. Measured impedance up to 1GHz with hand-effect on the main board

Figure 54. Measured impedance up to 3GHz with hand-effect on the main board

5.2. Antenna Gain (WES0034-01-AWH868M-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 4.7). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection is negligible.

	RF 50 Ω			SENSE:INT	ALIGN AUTO			de. dec. 03, 201
larker 1	868.010000	000 MHz	PNO: Fast 🖵	Trig: Free Run Atten: 30 dB	Avg Type: Avg Hold:	Log-Pwr 92/100		TYPE A WWWW DET P N N N N
) dB/div	Ref 20.00 dE	3m					Mkr1 86 10.	8.01 MH: 300 dBn
0.0		♦ ¹						
0.0								
2.0								
1.0								
).0								
					~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~			
J. <b>O</b>								
								0.500.51
enter 1.8 Res BW 3			VBW	√ 300 kHz		Swe	Span ep 48.1 ms	3.590 GH

#### Figure 55. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 4.1). It is around 11.5dBm EIRP so the maximum gain number is ~+1.2dBi as it is shown in Figure 4.11.

### 5.3. Radiation Patterns (WES0034-01-AWH868M-01)

Radiation patterns of the medium size helical antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture of the DUT with coordinate system under the radiated measurements is shown in Figure 56.


Figure 56. DUT in the Antenna Chamber


The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Figure 57-Figure 62).

Figure 57. . Radiation pattern in the XY cut with Vertical receiver antenna polarization


Figure 58. Radiation pattern in the XY cut with Horizontal receiver antenna polarization


Figure 59. Radiation pattern in the XZ cut with Vertical receiver antenna polarization


Figure 60. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization


Figure 61. . Radiation pattern in the YZ cut with Vertical receiver antenna polarization


### Figure 62. Radiation pattern in the YZ cut with Horizontal receiver antenna polarization

### 5.4. Radiated Harmonics (WES0034-01-AWH868M-01)

The radiated harmonics of the medium size helical antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table together with the corresponding standard limits.

The Antenna is ETSI compliant, with large enough margin. Here it has to be noted that with the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	8.22	7.9
XY	V	2 nd	1736	-27.86	-46.17	18.3
XY	V	3 rd	2604	-27.86	-47.77	19.9

### Table 4. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard


# Table 4. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	4 th	3472	-27.86	-38.66	10.8
XY	V	5 th	4340	-27.86	-39.17	11.3
XY	V	6 th	5208	-27.86	-41.00	13.1
XY	V	7 th	6076	-27.86	-41.96	14.1
XY	V	8 th	6944	-27.86	-43.09	15.2
XY	V	9 th	7812	-27.86	-40.11	12.2
XY	V	10 th	8680	-27.86	-36.32	8.5
		1				
XY	н	Fund.	868	16.12	6.49	9.6
XY	н	2 nd	1736	-27.86	-51.14	23.3
XY	н	3 rd	2604	-27.86	-49.59	21.7
XY	н	4 th	3472	-27.86	-43.23	15.4
XY	н	5 th	4340	-27.86	-41.45	13.6
XY	н	6 th	5208	-27.86	-40.51	12.6
XY	н	7 th	6076	-27.86	-39.67	11.8
XY	н	8 th	6944	-27.86	-44.25	16.4
XY	н	9 th	7812	-27.86	-41.84	14.0
XY	Н	10 th	8680	-27.86	-38.97	11.1
XZ	V	Fund.	868	16.12	11.47	4.6
XZ	V	2 nd	1736	-27.86	-43.29	15.4
XZ	V	3 rd	2604	-27.86	-51.46	23.6
XZ	V	4 th	3472	-27.86	-37.30	9.4
XZ	V	5 th	4340	-27.86	-36.58	8.7
XZ	V	6 th	5208	-27.86	-38.78	10.9
XZ	V	7 th	6076	-27.86	-43.49	15.6
XZ	V	8 th	6944	-27.86	-43.26	15.4


# Table 4. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XZ	V	9 th	7812	-27.86	-41.65	13.8
XZ	V	10 th	8680	-27.86	-36.79	8.9
XZ	Н	Fund.	868	16.12	1.37	14.8
XZ	Н	2 nd	1736	-27.86	-46.91	19.0
XZ	Н	3 rd	2604	-27.86	-52.08	24.2
XZ	Н	4 th	3472	-27.86	-39.18	11.3
XZ	Н	5 th	4340	-27.86	-36.83	9.0
XZ	Н	6 th	5208	-27.86	-36.63	8.8
XZ	Н	7 th	6076	-27.86	-40.37	12.5
XZ	н	8 th	6944	-27.86	-42.90	15.0
XZ	н	9 th	7812	-27.86	-40.15	12.3
XZ	Н	10 th	8680	-27.86	-33.22	5.4
ΥZ	V	Fund.	868	16.12	-0.94	17.1
ΥZ	V	2 nd	1736	-27.86	-49.35	21.5
ΥZ	V	3 rd	2604	-27.86	-51.02	23.2
ΥZ	V	4 th	3472	-27.86	-38.22	10.4
ΥZ	V	5 th	4340	-27.86	-37.54	9.7
ΥZ	V	6 th	5208	-27.86	-35.80	7.9
ΥZ	V	7 th	6076	-27.86	-40.77	12.9
YZ	V	8 th	6944	-27.86	-42.31	14.5
ΥZ	V	9 th	7812	-27.86	-40.37	12.5
ΥZ	V	10 th	8680	-27.86	-34.54	6.7
ΥZ	Н	Fund.	868	16.12	8.14	8.0
ΥZ	н	2 nd	1736	-27.86	-42.51	14.6


Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
YZ	Н	3 rd	2604	-27.86	-48.85	21.0
YZ	Н	4 th	3472	-27.86	-37.52	9.7
YZ	Н	5 th	4340	-27.86	-35.88	8.0
YZ	Н	6 th	5208	-27.86	-37.53	9.7
YZ	Н	7 th	6076	-27.86	-39.16	11.3
YZ	Н	8 th	6944	-27.86	-42.88	15.0
YZ	Н	9 th	7812	-27.86	-41.13	13.3
YZ	Н	10 th	8680	-27.86	-38.58	10.7

Table 4. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AESWireless Motherboard (Continued)

### 5.5. Range Test (WES0034-01-AWH868M-01)

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot (indoor). Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1108m.

The outdoor range test result using two medium size helical antennas to the front direction (XY plane is horizontal and the Y axes are facing to each other as it is typical in normal remote applications) is 1077m as shown in Figure 63.

Also it can be seen from the medium size helical antenna pattern plots that the antenna gain is at maximum (~1.2dBi) at other directions (e.g. XZ cut, vertical polarization, Figure 59). With facing the TX-RX pair in this orientation (e.g. in non-remote applications) the range could be even higher by 30...40%.

Indoor range test is not done, due to the lack of large enough building. But, from the TX power and sensitivity data an indoor range estimation can be given assuming a propagation factor of 4.5 (which is a typical value in normal office environment). Using the Silabs range calculator (can be found in the webpage, e.g. here: http:// www.silabs.com/support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460 ) and assuming - 2.5dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 115m as it is shown in Figure 64.


Figure 63. Outdoor range test result with two identical medium size helical antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

	RangeCalc_v83.dsx - Microsoft Excel	
File Home Insert Page Layout Formulas Data	Review View	a 🕜 🗆 🗃 2
Normal Page Page Break Cuttom Full Layout Preview Views Screen Workbock/Vews Screen	Ar Toom 100% Zoom to New Arrange Freeze	w Side by Side chronous Scrolling Save Switch Workspace Windows W Macros
A B C D E F	G H J K L	
Resulting TX EIRP [dBm] Resulting TX EIRP [dBm] 7.5 7.6 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 <td< th=""><th>h TX and RX are operated in the same frequency band Choose RX Option Direct entry of RX Sensibility and anterna gan T T T T T T T T T T T T T</th><th>Choose Additional Options  Propagation Model Enter Custom Propagation Constant  Strequency [MHz]  Sta  V</th></td<>	h TX and RX are operated in the same frequency band Choose RX Option Direct entry of RX Sensibility and anterna gan T T T T T T T T T T T T T	Choose Additional Options  Propagation Model Enter Custom Propagation Constant  Strequency [MHz]  Sta  V
33 40 A1 H ← → H RangeCalc / Instructions / Formulas /♥J Ready		

Figure 64. Indoor range estimation with two identical medium size helical antennas and with the


### 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

### 6. Panic Button IFA (WES0036-01-APF868P-01)

- The antenna trace width is 0.5mm.
- The distance between the antenna trace outer edge and the PCB cutting edge is 1.5mm.
- The distance between the antenna trace inner edge and ground metal is 2mm.
- No capacitance (Ctop) at the end of the antenna required
- No parallel capacitance at the antenna input required

The picture of the antenna is shown in Figure 65.


### Figure 65. Small IFA antenna for panic button applications

### 6.1. Antenna Impedance (WES0036-01-APF868P-01)

The measurement setup is shown in Figure 66. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 67. The measured impedance of the antenna with its external matching network is shown in Figure 68 and Figure 69 (up to 3GHz) with motherboard hand effect.


Figure 66. DUT in the final measurement setup


Figure 67. Typical hand effect on the main board during impedance and range measurement


Figure 68. Measured impedance up to 1GHz with hand-effect on the main board


#### Figure 69. Measured impedance up to 3GHz with hand-effect on the main board

### 6.2. Antenna Gain (WES0036-01-APF868P-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 70). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection is negligible.


### Figure 70. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 5.1). It is around 10.4dBm EIRP so the maximum gain number is ~0dBi as it is shown in Figure 5.10.

This gain number is surprisingly high for a panic button antenna. It should be emphasized that in typical panic button applications the grounding environment and the strength of the hand effect is different. In real panic button applications (instead of the SMA connector, SMA male-male transition, Pico Board and Wireless Motherboard) only a lithium coin battery is applied and the achievable antenna gain is much weaker.

Also in wrist applications the very close parallel hand has strong detuning effect. In these applications further impedance tuning of the antenna required and the radiation efficiency degrades strongly (please refer the "Antenna Design Guide for Single Ended 50 Ohm Antennas" document).

### 6.3. Radiation Patterns (WES0036-01-APF868P-01)

Radiation patterns of the small IFA antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture from the DUT with coordinate system under the radiated measurements is shown in Figure 5.7.


Figure 71. DUT in the antenna chamber

The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Fig. 5.8-5.13).


Figure 72. Figure 5.8. Radiation pattern in the XY cut with Vertical receiver antenna polarization


Figure 73. Figure 5.9. Radiation pattern in the XY cut with Horizontal receiver antenna polarization


Figure 75. Figure 5.11. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization


Figure 76. Figure 5.12. Radiation pattern in the YZ cut with Vertical receiver antenna polarization


### Figure 77. Figure 5.13. Radiation pattern in the YZ cut with Horizontal receiver antenna polarization

### 6.4. Radiated Harmonics (WES0036-01-APF868P-01)

The radiated harmonics of the small Panic IFA antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table together with the corresponding standard limits.

The small size panic button IFA antenna driven by the Si4460 10dBm class E match comply with the ETSI harmonic regulations. However, the margin is small at the 6th and 5th harmonic, in the YZ cuts.

Here it has to be noted that the potential source of the 5th and 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.


Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	5,92	10,2
XY	V	2 nd	1736	-27.86	-44,59	16,7
XY	V	3 rd	2604	-27.86	-51,00	23,1
XY	V	4 th	3472	-27.86	-42,34	14,5
XY	V	5 th	4340	-27.86	-33,75	5,9
XY	V	6 th	5208	-27.86	-36,59	8,7
XY	V	7 th	6076	-27.86	-45,25	17,4
XY	V	8 th	6944	-27.86	-41,00	13,1
XY	V	9 th	7812	-27.86	-41,50	13,6
XY	V	10 th	8680	-27.86	-39,32	11,5
	I		1	1		
XY	Н	Fund.	868	16.12	5,80	10,3
XY	н	2 nd	1736	-27.86	-48,22	20,4
XY	Н	3 rd	2604	-27.86	-52,06	24,2
XY	н	4 th	3472	-27.86	-43,12	15,3
XY	н	5 th	4340	-27.86	-37,60	9,7
XY	Н	6 th	5208	-27.86	-34,93	7,1
XY	Н	7 th	6076	-27.86	-46,08	18,2
XY	н	8 th	6944	-27.86	-43,07	15,2
XY	н	9 th	7812	-27.86	-41,85	14,0
XY	н	10 th	8680	-27.86	-38,23	10,4
		1	1	1	, <u> </u>	
XZ	V	Fund.	868	16.12	10,43	5,7
XZ	V	2 nd	1736	-27.86	-42,22	14,4
XZ	V	3 rd	2604	-27.86	-54,13	26,3
XZ	V	4 th	3472	-27.86	-41,25	13,4

## Table 5. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard


Table 5. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES
Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XZ	V	5 th	4340	-27.86	-31,50	3,6
XZ	V	6 th	5208	-27.86	-36,78	8,9
XZ	V	7 th	6076	-27.86	-46,02	18,2
XZ	V	8 th	6944	-27.86	-43,97	16,1
XZ	V	9 th	7812	-27.86	-41,86	14,0
XZ	V	10 th	8680	-27.86	-35,75	7,9
			•	•		
XZ	н	Fund.	868	16.12	1,17	15,0
XZ	н	2 nd	1736	-27.86	-44,79	16,9
XZ	н	3 rd	2604	-27.86	-55,16	27,3
XZ	н	4 th	3472	-27.86	-42,23	14,4
XZ	н	5 th	4340	-27.86	-31,77	3,9
XZ	Н	6 th	5208	-27.86	-34,95	7,1
XZ	н	7 th	6076	-27.86	-45,79	17,9
XZ	Н	8 th	6944	-27.86	-41,73	13,9
XZ	н	9 th	7812	-27.86	-40,92	13,1
XZ	н	10 th	8680	-27.86	-32,72	4,9
			•	•		
ΥZ	V	Fund.	868	16.12	0,52	15,6
ΥZ	V	2 nd	1736	-27.86	-48,02	20,2
ΥZ	V	3 rd	2604	-27.86	-50,11	22,2
ΥZ	V	4 th	3472	-27.86	-42,97	15,1
ΥZ	V	5 th	4340	-27.86	-32,94	5,1
ΥZ	V	6 th	5208	-27.86	-30,93	3,1
ΥZ	V	7 th	6076	-27.86	-44,71	16,9
ΥZ	V	8 th	6944	-27.86	-42,70	14,8
ΥZ	V	9 th	7812	-27.86	-39,90	12,0


Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]	
YZ	V	10 th	8680	-27.86	-37,39	9,5	
YZ	Н	Fund.	868	16.12	7,22	8,9	
YZ	Н	2 nd	1736	-27.86	-40,43	12,6	
YZ	Н	3 rd	2604	-27.86	-44,86	17,0	
YZ	Н	4 th	3472	-27.86	-41,19	13,3	
YZ	Н	5 th	4340	-27.86	-28,50	0,6	
YZ	Н	6 th	5208	-27.86	-33,74	5,9	
YZ	Н	7 th	6076	-27.86	-45,31	17,4	
YZ	Н	8 th	6944	-27.86	-45,15	17,3	
YZ	Н	9 th	7812	-27.86	-41,97	14,1	
YZ	Н	10 th	8680	-27.86	-38,99	11,1	

### Table 5. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AESWireless Motherboard (Continued)

### 6.5. Range Test

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot (indoor). Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1108m.

The outdoor range test result using two panic button IFAs to the front direction (XY plane is horizontal and the Y axes are facing to each other as it is typical in normal panic button applications) is 1077m as shown in Figure 5.14. As it was mentioned in chapter 2 in real wrist applications where strong hand effect is present the achievable gain, and thus the achievable range can be much shorter.

Also it can be seen from the small panic button IFAs plots that the antenna gain is at maximum (~0dBi) at other directions (e.g. XZ cut, vertical polarization, Figure 5.10). With facing the TX-RX pair in this orientation (e.g. in non-panic applications) the range could be even higher by 40...50%. Of course it is valid without hand effect. With hand effect the pattern and the gain is different (weaker)

Indoor range test is not done, due to the lack of large enough building. But, from the TX power and sensitivity data an indoor range estimation can be given assuming a propagation factor of 4.5, which is typical value in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http:// www.silabs.com/support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460 ) and assuming -


5dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 89m as it is shown in Fig. 5.15.


Figure 78. Figure 5.14 Outdoor range test result with two identical IFA panic button antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard


X	RangeCalc_v83.xlsc - Microsoft Excel	- 0 ×						
File Home Insert Page Layout Formulas Data		a 🕜 🗆 🖶 🛙						
Image Image <td< td=""><td>Ings Zoom 10% Zoom to Window All Panes Unchide @∃ Synchrenous Sorelling Save Switch Macros</td><td></td></td<>	Ings Zoom 10% Zoom to Window All Panes Unchide @∃ Synchrenous Sorelling Save Switch Macros							
Choose TX Option Direct entry of TX EIRP [dBm]	Choose RX Option Create entry of RX Sensitivity and anterna gain							
	Propagation Model Enter Custom Propagation Custom n Frequency [MHz] 658	ı Constant						
Enter TX EIRP [dBm]	Enter RX Chip Sensitivity [dBm]							
	TI1.5 Enter RX Antenna Gain [dBi]	=						
Resulting TX EIRP [dBm]	Resulting RX Sensitivity [mV/m]							
Ideal Free Space Range [m] 10336,9								
Range [m]	89,4							
IK ( ) M RangeCalc / Instructions / Formulas / Ready								


Figure 79. Figure 5.15. Indoor range estimation with two identical IFA panic button antennas and with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

### 7. Panic Button ILA (Printed) along the circumference (WES0036-01-APL868P-01)

- The antenna trace width is 0.5mm.
- The distance between the antenna trace outer edge and the PCB cutting edge is 1.5mm.
- The distance between the antenna trace inner edge and ground metal is 2mm.
- External matching network (shown in Figure 6.1) is required at the antenna input


**Figure 80. Figure 6.1. External matching network at 868MHz for the Panic Button ILA antenna** The picture of the antenna is shown in Figure 6.2.


### Figure 81. Figure 6.2. Small ILA antenna for panic button applications

### 7.1. Antenna Impedance (WES0036-01-APL868P-01)

The measurement setup is shown in Figure 6.3. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 6.4. The measured impedance of the antenna with its external matching network is shown in Figure 6.5 and 6.6 (up to


3GHz) with motherboard hand effect.


Figure 82. Figure 6.3. DUT in the final measurement setup


Figure 83. Figure 6.4. Typical hand effect on the main board during impedance and range measurement


Figure 84. Figure 6.5. Measured impedance up to 1.5GHz with hand-effect on the main board


### Figure 85. Figure 6.6. Measured impedance up to 3GHz with hand-effect on the main board

### 7.2. Antenna Gain (WES0036-01-APL868P-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 6.7). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection loss is negligible.


RF 50 Ω arker 1 868.010000			SENSE:INT	ALIGN AUTO Avg Type: Lo	g-Pwr	11:31:34 de. dec. 03, 20 TRACE 1 2 3 4 5
		PNO: Fast FGain:Low	Trig: Free Run Atten: 30 dB	Avg Hold: 92	100	TYPE A WWWW DET P N N N
dB/div Ref 20.00 dE	3m				Mk	r1 868.01 MF 10.300 dB
0.0	<b>♦</b> ¹					
00						
.0						
).0						
i.0						
I.O.						
I.O					and and and a	
1.0 <b></b>						
.0						
enter 1.805 GHz Res BW 300 kHz		VB	V 300 kHz		Sweep 4	Span 3.590 Gi 8.1 ms (1001 pt

#### Figure 86. Figure 6.7. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 6.1). It is around 11.6dBm EIRP so the maximum gain number is ~1.3dBi as it is shown in Figure 6.11.

This gain number is surprisingly high for a panic button antenna. It should be emphasized that in typical panic button applications the grounding environment and the strength of the hand effect is different. In real panic button applications (instead of the SMA connector, SMA male-male transition, Pico Board and Wireless Motherboard) only a lithium coin battery is applied and the achievable antenna gain is much weaker.

Also in wrist applications the very close parallel hand has strong detuning effect. In these applications further impedance tuning of the antenna required and the radiation efficiency degrades strongly (please refer the "Antenna Design Guide for Single Ended 50 Ohm Antennas" document).

### 7.3. Radiation Patterns (WES0036-01-APL868P-01)

Radiation patterns of the small ILA antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture from the DUT with coordinate system under the radiated measurements is shown in Figure 6.8.


Figure 87. Figure 6.8. DUT in the antenna chamber

The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Fig. 6.9-6.14).


Figure 88. Figure 6.9. Radiation pattern in the XY cut with Vertical receiver antenna polarization


Figure 89. Figure 6.10. Radiation pattern in the XY cut with Horizontal receiver antenna polarization


Figure 90. Figure 6.11. Radiation pattern in the XZ cut with Vertical receiver antenna polarization


Figure 91. Figure 6.12. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization


Figure 92. Figure 6.13. Radiation pattern in the YZ cut with Vertical receiver antenna polarization


## Figure 93. Figure 6.14. Radiation pattern in the YZ cut with Horizontal receiver antenna polarization

### 7.4. Radiated Harmonics (WES0036-01-APL868P-01)

The radiated harmonics of the small ILA antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table together with the corresponding standard limits.

The small size panic button ILA antenna driven by the Si4460 10dBm class E match (4060-PCE10B868 Pico Board) comply with the ETSI harmonic regulations. However, the margin is small (~3.5dB) at the 6th harmonic, in the YZV cut.

Here it has to be noted that the potential source of the 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.


Table 6. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES	
Wireless Motherboard	

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	7,22	8,9
XY	V	2 nd	1736	-27.86	-44,17	16,3
XY	V	3 rd	2604	-27.86	-49,71	21,8
XY	V	4 th	3472	-27.86	-38,59	10,7
XY	V	5 th	4340	-27.86	-37,86	10,0
XY	V	6 th	5208	-27.86	-36,55	8,7
XY	V	7 th	6076	-27.86	-45,91	18,1
XY	V	8 th	6944	-27.86	-43,25	15,4
XY	V	9 th	7812	-27.86	-42,30	14,4
XY	V	10 th	8680	-27.86	-39,60	11,7
	Į	1	1	1		
XY	Н	Fund.	868	16.12	5,20	10,9
XY	н	2 nd	1736	-27.86	-47,21	19,3
XY	н	3 rd	2604	-27.86	-51,42	23,6
XY	н	4 th	3472	-27.86	-43,04	15,2
XY	н	5 th	4340	-27.86	-38,84	11,0
XY	н	6 th	5208	-27.86	-34,58	6,7
XY	н	7 th	6076	-27.86	-46,42	18,6
XY	н	8 th	6944	-27.86	-44,54	16,7
XY	н	9 th	7812	-27.86	-41,41	13,5
XY	н	10 th	8680	-27.86	-38,15	10,3
		,		1	,	
XZ	V	Fund.	868	16.12	11,60	4,5
XZ	V	2 nd	1736	-27.86	-43,39	15,5
XZ	V	3 rd	2604	-27.86	-54,77	26,9
XZ	V	4 th	3472	-27.86	-38,55	10,7


# Table 6. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XZ	V	5 th	4340	-27.86	-34,02	6,2
XZ	V	6 th	5208	-27.86	-35,35	7,5
XZ	V	7 th	6076	-27.86	-45,34	17,5
XZ	V	8 th	6944	-27.86	-44,27	16,4
XZ	V	9 th	7812	-27.86	-42,07	14,2
XZ	V	10 th	8680	-27.86	-38,60	10,7
			·			
XZ	н	Fund.	868	16.12	0,41	15,7
XZ	н	2 nd	1736	-27.86	-44,94	17,1
XZ	н	3 rd	2604	-27.86	-52,02	24,2
XZ	н	4 th	3472	-27.86	-41,79	13,9
XZ	н	5 th	4340	-27.86	-34,95	7,1
XZ	н	6 th	5208	-27.86	-34,48	6,6
XZ	Н	7 th	6076	-27.86	-45,57	17,7
XZ	н	8 th	6944	-27.86	-41,27	13,4
XZ	н	9 th	7812	-27.86	-41,38	13,5
XZ	н	10 th	8680	-27.86	-35,22	7,4
			•			
ΥZ	V	Fund.	868	16.12	0,63	15,5
ΥZ	V	2 nd	1736	-27.86	-47,82	20,0
ΥZ	V	3 rd	2604	-27.86	-50,58	22,7
ΥZ	V	4 th	3472	-27.86	-41,33	13,5
ΥZ	V	5 th	4340	-27.86	-37,71	9,9
ΥZ	V	6 th	5208	-27.86	-31,25	3,4
ΥZ	V	7 th	6076	-27.86	-43,41	15,6
ΥZ	V	8 th	6944	-27.86	-43,39	15,5
ΥZ	V	9 th	7812	-27.86	-41,33	13,5


Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]		
YZ	V	10 th	8680	-27.86	-39,10	11,2
YZ	Н	Fund.	868	16.12	6,54	9,6
YZ	Н	2 nd	1736	-27.86	-41,71	13,8
YZ	Н	3 rd	2604	-27.86	-47,00	19,1
YZ	Н	4 th	3472	-27.86	-39,88	12,0
YZ	Н	5 th	4340	-27.86	-34,19	6,3
YZ	Н	6 th	5208	-27.86	-34,53	6,7
YZ	Н	7 th	6076	-27.86	-44,62	16,8
YZ	Н	8 th	6944	-27.86	-44,02	16,2
YZ	Н	9 th	7812	-27.86	-41,80	13,9
YZ	Н	10 th	8680	-27.86	-39,60	11,7

Table 6. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AESWireless Motherboard (Continued)

### 7.5. Range Test (WES0036-01-APL868P-01)

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot (indoor). Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1107m.

The outdoor range test result using two panic button ILAs to the front direction (XY plane is horizontal and the Y axes are facing to each other as it is typical in normal panic button applications) is 1077m as shown in Figure 6.15. As it was mentioned in chapter 2 in real wrist applications where strong hand effect is present the achievable gain, and thus the achievable range can be much shorter.

Also it can be seen from the small panic button ILAs plots that the antenna gain is at maximum (~+1.2dBi) at other directions (e.g. XZ cut, vertical polarization, Figure 6.11). With facing the TX-RX pair in this orientation (e.g. in non-panic applications) the range could be even higher by 40...50%. Of course it is valid without hand effect. With hand effect the pattern and the gain is different (weaker)

Indoor range test is not done, due to the lack of large enough building. But, from the TX power and sensitivity data an indoor range estimation can be given assuming a propagation factor of 4.5, which is typical value in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http:// www.silabs.com/support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460 ) and assuming - 4dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 99m as it is shown in Fig. 6.16.


Figure 94. Figure 6.15. Outdoor range test result with two identical ILA panic button antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard


X	RangeCalc_v63.visx - Microsoft Excel							
File Home Insert Page Layout Formulas Data A	eriew View 🛆 🚱 🗆 🖨							
Normal Page Page Break Jayout Proteov Views Screen Workbook Views Show	Image: Comm 100% Zoom to Selection Selection Selection Zoom 100% Zoom to Selection Window All Panets Durinde Reset Window Position Workspace Windows* Image: Communication of the selection of the sel							
ABC DE F	GHIJK LMNOPQR <mark>S</mark> TUV							
Range Calculator v83 Do not attempt to enter values in cells shaded in gray Results with published TX EIRP/RX Sensitivity are only valid if both S Choose TX Option	TX and RX are operated in the same frequency band Choose RX Option Choose Additional Options							
6 7 8 9 10 11 12	Direct entry of RX Sensibility and anterna gain							
13 14 15 16 17 Enter TX EIRP (dBm)	Frequency [MHz]							
18 6 19 20 21 22	Enter RX Chip Sensitivity [dBm]							
23 24 25 26 27 Resulting TX EIRP [dBm]	Enter RX Antenna Gain [dBi]							
28 6 29 30 Resulting TX EIRP [W] 31 3,981E.03 32	( <u>6.02655633</u> )							
33 34 Ideal Free Space Range [m] 13013,4 35 36								
37 Range [m] 38 39	99,1							
	三日 -							

Figure 95. Figure 6.16. Indoor range estimation with two identical ILA panic button antennas and with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard


### 8. Printed Meander Monopole (WES0037-01-APN868D-01)

External matching network (shown in Figure 7.1) is required at the antenna input.


**Figure 96. Figure 7.1. External matching network at 868M for the Printed Meander antenna** The picture of the antenna is shown in Figure 7.2.


### Figure 97. Figure 7.2. Printed Meander Monopole antenna

### 8.1. Antenna Impedance (WES0037-01-APN868D-01)

The measurement setup is shown in Figure 7.3. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 7.4. The measured impedance of the antenna with its external matching network is shown in Figure 7.5 and 7.6 (up to 3GHz) with motherboard hand effect.


Figure 98. Figure 7.3. DUT in the final measurement setup


Figure 99. Figure 7.4. Typical hand effect on the main board during impedance and range measurement


Figure 100. Figure 7.5. Measured impedance up to 1GHz with hand-effect on the main board


Figure 101. Figure 7.6. Measured impedance up to 3GHz with hand-effect on the main board


### 8.2. Antenna Gain (WES0037-01-APN868D-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 7.7). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection is negligible.

	50 Q AC	SE	ENSE:INT	ALIGN AUTO		11:31:34 de. dec. 03, 20
arker 1 868.010		PNO: Fast 🖵 IFGain:Low	Trig: Free Run Atten: 30 dB	Avg Type: Log Avg Hold: 92/10	Pwr 0	TRACE 12345 TYPE A WWW DET P NNNN
dB/div Ref 20.0	00 dBm				Mkr	1 868.01 MF 10.300 dB
0.0	<b>∮</b> ¹					
00						
0.0						
).0						
).0						
J.O						
).0			der			
).0						
enter 1.805 GHz						Spap 3 500 G
Res BW 300 kHz		VBW	300 kHz		Sweep 48	Span 3.590 Gl .1 ms (1001 pt

### Figure 102. Figure 7.7. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XY cut (Table 7.1). It is around 9.3dBm EIRP so the maximum gain number is ~-1dBi as it is shown in Figure 7.8.

### 8.3. Radiation Patterns (WES0037-01-APN868D-01)

Radiation patterns of the printed meander antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture from the DUT with coordinate system under the radiated measurements is shown in Figure 7.8.


Figure 103. Figure 7.8. DUT in the antenna chamber

The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Fig. 7.9-7.14).


Figure 104. Figure 7.9. Radiation pattern in the XY cut with Vertical receiver antenna polarization


Figure 105. Figure 7.10. Radiation pattern in the XY cut with Horizontal receiver antenna polarization


Figure 106. Figure 7.11. Radiation pattern in the XZ cut with Vertical receiver antenna polarization


Figure 107. Figure 7.12. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization


Figure 108. Figure 7.13. Radiation pattern in the YZ cut with Vertical receiver antenna polarization


## Figure 109. Figure 7.14. Radiation pattern in the YZ cut with Horizontal receiver antenna polarization

### 8.4. Radiated Harmonics (WES0037-01-APN868D-01)

The radiated harmonics of the printed meander antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table together with the corresponding standard limits.

The Antenna is ETSI compliant, but the 6th harmonic is very close to the limit in some cuts. Here it has to be noted that the potential source of the 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]		
XY	V	Fund.	868	16.12	9,25	6,9
XY	V	2 nd	1736	-27.86	-49,20	21,3

## Table 7. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard


# Table 7. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol. Freq.		f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	3 rd	2604	-27.86	-45,64	17,8
XY	V	4 th	3472	-27.86	-44,82	17,0
XY	V	5 th	4340	-27.86	-34,48	6,6
XY	V	6 th	5208	-27.86	-31,40	3,5
XY	V	7 th	6076	-27.86	-41,79	13,9
XY	V	8 th	6944	-27.86	-44,28	16,4
XY	V	9 th	7812	-27.86	-40,90	13,0
XY	V	10 th	8680	-27.86	-36,33	8,5
					1	
XY	Н	Fund.	868	16.12	3,48	12,6
XY	н	2 nd	1736	-27.86	-48,54	20,7
XY	н	3 rd	2604	-27.86	-49,29	21,4
XY	н	4 th	3472	-27.86	-45,72	17,9
XY	н	5 th	4340	-27.86	-36,63	8,8
XY	н	6 th	5208	-27.86	-33,47	5,6
XY	н	7 th	6076	-27.86	-41,26	13,4
XY	н	8 th	6944	-27.86	-44,26	16,4
XY	н	9 th	7812	-27.86	-40,76	12,9
XY	н	10 th	8680	-27.86	-38,61	10,8
		1	1	1	1	
XZ	V	Fund.	868	16.12	7,41	8,7
XZ	V	2 nd	1736	-27.86	-41,29	13,4
XZ	V	3 rd	2604	-27.86	-51,63	23,8
XZ	V	4 th	3472	-27.86	-43,47	15,6
XZ	V	5 th	4340	-27.86	-31,67	3,8
XZ	V	6 th	5208	-27.86	-31,08	3,2
XZ	V	7 th	6076	-27.86	-43,65	15,8


# Table 7. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XZ	V	8 th	6944	-27.86	-43,82	16,0
XZ	V	9 th	7812	-27.86	-41,22	13,4
XZ	V	10 th	8680	-27.86	-38,71	10,9
			•	•		
XZ	н	Fund.	868	16.12	3,90	12,2
XZ	н	2 nd	1736	-27.86	-43,48	15,6
XZ	н	3 rd	2604	-27.86	-50,00	22,1
XZ	н	4 th	3472	-27.86	-47,94	20,1
XZ	н	5 th	4340	-27.86	-31,73	3,9
XZ	н	6 th	5208	-27.86	-30,83	3,0
XZ	н	7 th	6076	-27.86	-39,27	11,4
XZ	н	8 th	6944	-27.86	-42,40	14,5
XZ	н	9 th	7812	-27.86	-41,33	13,5
XZ	н	10 th	8680	-27.86	-34,25	6,4
ΥZ	V	Fund.	868	16.12	-2,00	18,1
ΥZ	V	2 nd	1736	-27.86	-47,84	20,0
ΥZ	V	3 rd	2604	-27.86	-49,48	21,6
ΥZ	V	4 th	3472	-27.86	-46,46	18,6
ΥZ	V	5 th	4340	-27.86	-34,44	6,6
YZ	V	6 th	5208	-27.86	-30,60	2,7
YZ	V	7 th	6076	-27.86	-39,97	12,1
ΥZ	V	8 th	6944	-27.86	-43,33	15,5
ΥZ	V	9 th	7812	-27.86	-41,39	13,5
ΥZ	V	10 th	8680	-27.86	-35,01	7,1
ΥZ	Н	Fund.	868	16.12	5,58	10,5


Cut.	Pol.	Freq.	f [MHz]	ETSI limit in Measured EIRP [dBm] radiated power in EIRP [dBm]		Margin [dB]
YZ	Н	2 nd	1736	-27.86	-42,27	14,4
YZ	Н	3 rd	2604	-27.86	-47,67	19,8
YZ	Н	4 th	3472	-27.86	-48,49	20,6
YZ	Н	5 th	4340	-27.86	-38,56	10,7
YZ	Н	6 th	5208	-27.86	-31,91	4,0
YZ	Н	7 th	6076	-27.86	-44,20	16,3
YZ	Н	8 th	6944	-27.86	-44,00	16,1
YZ	Н	9 th	7812	-27.86	-41,69	13,8
YZ	Н	10 th	8680	-27.86	-38,86	11,0

Table 7. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AESWireless Motherboard (Continued)

### 8.5. Range Test(WES0037-01-APN868D-01)

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot (indoor). Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1108m.

The outdoor range test result using two printed meander monopoles to the front direction (XY plane, the LCD baseboard and the picoboard is horizontal while the antenna board is vertical) is 1107m as shown in Figure 7.15. It is nearly the same as the reference whip results.

Also it can be seen from the printed meander pattern plots that the antenna gain is at maximum at the used cut.

The indoor range is not measured due to the lack of large enough building. But, from the TX power and sensitivity data an indoor range estimation can be given assuming an indoor propagation factor of 4.5, which is a typical value in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http:// www.silabs.com/support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460 ) and assuming - 2dBi antenna gain (front direction) the estimated indoor range is 121m as it is shown in Fig. 7.16.


### Figure 110. Figure 7.15. Outdoor range test result with two identical printed meander monopole antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

🔀 🛃 🔊 • (° - ) =		RangeCalc_v	83.xlsx - Microsoft Excel			X-			
File Home Insert Page Layout Fo	rmulas Data Revi	iew View				a 🕜 🗆 🖶 🐹			
Normal Page Page Break Cuttom Full Views Screen Workbook Views	ler Formula Bar dlines V Headings Show	Zoom Zoom to Selection Zoom	Hide	w Side by Side chronous Scrolling et Window Position ww	Macros Macros				
A B C D E		BHIJK		MNO PQ	RSTU	V			
Range Calculator v83 Donat tempt tenter values in cells shaded Results with published TX EIRP/RX Sensitivity Choose TX Option Detect entry of TX EIRP [dbm] 9	t in gray y are only valid if both T)	K and RX are operated in the same frequence Choose RX Option Dect entry of RX Sensitivity and antenna g		Choose Additional Optic	ons Enter Custom Propagation Co	nstant			
10 11 12 13 15 15 16 17 Enter TX EIRP [dBm] 18 19 20	<b>V</b>	Enter RX Chip Sensitivity (dBn	•	Custom n Frequency [MHz]  S65					
21 22 23 24 25 26 27 28 8 8			-		•	=			
29 0 30 Resulting TX EIRP [W] 31 6,310E.03 33 33		U,UZ 103443							
34 Ideal Free Space Range [m] 20624,9 35 36									
37 Ra	nge [m]	121,5							
40 H ← ▶ ₱ Ready	: _ 2] /			04	III I 100% 🗩	• •			


Figure 111. Figure 7.16. Indoor range estimation with two identical printed meander monopole


### antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard

### 9. Small Size Printed ILA antenna (WES0038-01-APL868S-01)

- The distance between the antenna trace outer edge and the PCB cutting edge is 1.5mm
- The size of the separated PCB antenna area is 10x10mm
- External matching network (shown in Figure 8.1) is required at the antenna input


**Figure 112. Figure 8.1. External antenna matching network at 868M for the small ILA antenna** The picture of the antenna is shown in Figure 8.2.


### Figure 113. Figure 8.2. Small Size Printed ILA antenna

### 9.1. Antenna Impedance (WES0038-01-APL868S-01)

The measurement setup is shown in Figure 8.3. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 8.4. The measured impedance of the antenna with its external matching network is shown in Figure 8.5 and 8.6 (up to


3GHz) with motherboard hand effect.


Figure 114. Figure 8.3. DUT in the final measurement setup


Figure 115. Figure 8.4. Typical hand effect on the main board during impedance and range measurement


Figure 116. Figure 8.5. Measured impedance up to 1GHz with hand-effect on the main board


### Figure 117. Figure 8.6. Measured impedance up to 3GHz with hand-effect on the main board

### 9.2. Antenna Gain (WES0038-01-APL868S-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 8.7). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection is negligible.


XI RF 50 Q AC			SENSE:INT			ALIGN AUTO		11:31:34 de. dec. 03, 201	
arker 1 868.010000000 MHz			PNO: Fast Trig: Free Run IFGain:Low Atten: 30 dB		un I	Avg Type: Log-Pwr Avg Hold: 92/100		TRACE 12345 TYPE A WANNA DET P NNNN	
0 dB/div og	Ref 20.00 dBm							Mkr1 868.01 MH 10.300 dBr	
10.0		<b>∮</b> ¹							
0.00									
10.0									
0.0									
0.0									
0.0									
0.0									
0.0									
0.0									
enter 1.80 Res BW 3			VBW	/ 300 kHz			Sw	Spar veep 48.1 m	n 3.590 Gl s (1001 pl
G						STATUS			. (1.1.1.) P

### Figure 118. Figure 8.7. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 8.1). It is around 7.6dBm EIRP so the maximum gain number is ~-2.7dBi as it is shown in Figure 8.11.

This gain number is surprisingly high for such a small antenna. It should be emphasized that in typical small remote applications the grounding environment and the strength of the hand effect is different. Without the SMA connector, SMA male-male transition, Pico Board and Wireless Motherboard the achievable antenna gain is much weaker.

### 9.3. Radiation Patterns (WES0038-01-APL868S-01)

Radiation patterns of the small size printed ILA antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture from the DUT with coordinate system under the radiated measurements is shown in Figure 8.8.


Figure 119. Figure 8.8. DUT in the antenna chamber

The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Fig. 8.9-8.14).


Figure 120. Figure 8.9. Radiation pattern in the XY cut with Vertical receiver antenna polarization


Figure 121. Figure 8.10. Radiation pattern in the XY cut with Horizontal receiver antenna polarization


Figure 122. Figure 8.11. Radiation pattern in the XZ cut with Vertical receiver antenna polarization

Figure 123. Figure 8.12. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization


Figure 124. Figure 8.13. Radiation pattern in the YZ cut with Vertical receiver antenna polarization


## Figure 125. Figure 8.14. Radiation pattern in the YZ cut with Horizontal receiver antenna polarization

#### 9.4. Radiated Harmonics (WES0038-01-APL868S-01)

The radiated harmonics of the small size printed ILA antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table together with the corresponding standard limits.

The small size ILA antenna driven by the Si4460 10dBm class E match (4060-PCE10B868 Pico Board) comply with the ETSI harmonic regulations with margin. Worst is the 6th harmonic, which has only 2.5dB margin in the YZ cuts.

Here it has to be noted that the potential source of the 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	3,11	13,0
XY	V	2 nd	1736	-27.86	-42,48	14,6
XY	V	3 rd	2604	-27.86	-49,00	21,1
XY	V	4 th	3472	-27.86	-42,65	14,8
XY	V	5 th	4340	-27.86	-33,90	6,0
XY	V	6 th	5208	-27.86	-35,90	8,0
XY	V	7 th	6076	-27.86	-43,69	15,8
XY	V	8 th	6944	-27.86	-41,60	13,7
XY	V	9 th	7812	-27.86	-42,15	14,3
XY	V	10 th	8680	-27.86	-37,52	9,7
XY	Н	Fund.	868	16.12	4,74	11,4
XY	Н	2 nd	1736	-27.86	-43,14	15,3
XY	Н	3 rd	2604	-27.86	-51,27	23,4
XY	Н	4 th	3472	-27.86	-43,34	15,5

## Table 8. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard


# Table 8. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	Н	5 th	4340	-27.86	-36,98	9,1
XY	Н	6 th	5208	-27.86	-36,25	8,4
XY	Н	7 th	6076	-27.86	-45,58	17,7
XY	Н	8 th	6944	-27.86	-43,65	15,8
XY	Н	9 th	7812	-27.86	-41,39	13,5
XY	Н	10 th	8680	-27.86	-39,13	11,3
XZ	V	Fund.	868	16.12	7,63	8,5
XZ	V	2 nd	1736	-27.86	-42,60	14,7
XZ	V	3 rd	2604	-27.86	-53,48	25,6
XZ	V	4 th	3472	-27.86	-39,37	11,5
XZ	V	5 th	4340	-27.86	-30,86	3,0
XZ	V	6 th	5208	-27.86	-36,66	8,8
XZ	V	7 th	6076	-27.86	-46,33	18,5
XZ	V	8 th	6944	-27.86	-42,40	14,5
XZ	V	9 th	7812	-27.86	-42,23	14,4
XZ	V	10 th	8680	-27.86	-38,70	10,8
XZ	Н	Fund.	868	16.12	-0,92	17,0
XZ	Н	2 nd	1736	-27.86	-43,09	15,2
XZ	Н	3 rd	2604	-27.86	-53,08	25,2
XZ	Н	4 th	3472	-27.86	-43,86	16,0
XZ	Н	5 th	4340	-27.86	-33,13	5,3
XZ	Н	6 th	5208	-27.86	-35,88	8,0
XZ	Н	7 th	6076	-27.86	-45,01	17,1
XZ	Н	8 th	6944	-27.86	-40,29	12,4
XZ	Н	9 th	7812	-27.86	-41,13	13,3


## Table 8. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XZ	н	10 th	8680	-27.86	-33,86	6,0
			•			
YZ	V	Fund.	868	16.12	-4,43	20,6
YZ	V	2 nd	1736	-27.86	-49,27	21,4
YZ	V	3 rd	2604	-27.86	-49,63	21,8
YZ	V	4 th	3472	-27.86	-43,53	15,7
YZ	V	5 th	4340	-27.86	-33,52	5,7
YZ	V	6 th	5208	-27.86	-30,45	2,6
YZ	V	7 th	6076	-27.86	-45,28	17,4
YZ	V	8 th	6944	-27.86	-40,85	13,0
YZ	V	9 th	7812	-27.86	-42,07	14,2
YZ	V	10 th	8680	-27.86	-34,84	7,0
			•			
YZ	н	Fund.	868	16.12	5,41	10,7
YZ	н	2 nd	1736	-27.86	-38,00	10,1
YZ	н	3 rd	2604	-27.86	-47,17	19,3
YZ	н	4 th	3472	-27.86	-40,19	12,3
YZ	н	5 th	4340	-27.86	-30,45	2,6
YZ	н	6 th	5208	-27.86	-35,13	7,3
YZ	н	7 th	6076	-27.86	-44,41	16,5
YZ	н	8 th	6944	-27.86	-44,61	16,7
YZ	н	9 th	7812	-27.86	-41,62	13,8
YZ	Н	10 th	8680	-27.86	-38,67	10,8

#### 9.5. Range Test (WES0038-01-APL868S-01)

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot. Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).


- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done with two Pico Boards and two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1108m.

The outdoor range test result using two small printed ILAs to the front direction (XY plane is horizontal and the Y axes are facing to each other as it is typical in normal remote applications) is 982m as shown in Figure 8.15. As it was mentioned in chapter 2 in real small remote applications the achievable gain, and thus the achievable range can be much weaker.

Also it can be seen from the small ILA pattern plots that the antenna gain is at maximum (~-2.5dBi) at other directions (e.g. XZ cut, vertical polarization, Figure 8.11). With facing the TX-RX pair in this orientation (e.g. in non-remote applications) the range could be even higher by 40...50%.

Indoor range test is not done, due to the lack of large enough building. But, from the TX power and sensitivity data an indoor range estimation can be given assuming a propagation factor of 4.5, which is typical value in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http:// www.silabs.com/support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460 ) and assuming - 7.5dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 69m as it is shown in Fig. 8.16.


# Figure 126. Figure 8.15. Outdoor range test result with two identical small size printed ILA antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard


🗶 🛃 🗳 • (* • =			RangeCalc_v83.xlsx - Microsoft Excel			
File Home Insert Page Layout	t Formulas Data R	eview View				a 😮 🗆 🖶 🖾
Normal Page Page Break Layout Preview Workbook Views	Ruler Formula Ban Gridlines Show	Zoom 100% Zoom to selection New Zoom	W Arrange Freeze ow All Panes - Unhide	View Side by Side Synchronous Scrolling Reset Window Position	Macros	
A B C D	E F	G H I J	K L	MN O P Q	R S T U	V
Range Calculator v83 Do not attempt to enter values in cells Results with published TX EIRP/RX Se Choose TX Option	shaded in gray nsitivity are only valid if both			Choose Additional Opt		
6 7 8 9 10 11	•	Direct entry of RX Sensitivity		Propagation Model	Enter Custom Propagation	Constant
12 13 14 15 16 17 Enter TX EIRP [dBm]	•		•	Frequency [MHz]		
20 21 23 24		Enter RX Chip Sensit			•	=
24 25 26 Resulting TX EIRP [dBm] 28 2,5 29 Resulting TX EIRP [W] 31 1,778E-03	1	-7,5 Resulting RX Sensitiv 0,03973461	/ity [mV/m]			
33 33 34 Ideal Free Space Range [m] 55 56						
37 38 39 40 41 44 KangeCalc Instructions / F	Range [m]	69,2		1		• • •
Ready					<b>III</b> I 100% —	

Figure 127. Figure 8.15. Indoor range estimation with two identical small size printed ILA antennas and with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard


### 10. Printed BIFA (WES0039-01-APB868D-01)

External matching network (shown in Figure 9.1) is required at the antenna input.


**Figure 128.** •Figure 9.1. External matching network at 868MHz for the BIFA antenna The picture of the antenna is shown in Figure 9.2.


#### Figure 129. Figure 9.2. Printed BIFA antenna

#### 10.1. Antenna Impedance (WES0039-01-APB868D-01)

The measurement setup is shown in Figure 9.3. The antenna board is connected to the 4060-PCE10B868 Pico Board through a male to male SMA transition and also the WMB-930 Wireless Motherboard driving the Pico Board.

During range test the users hand holds the motherboard. Typical hand position is shown in Figure 9.4. The measured impedance of the antenna with its external matching network is shown in Figure 9.5 and 9.6 (up to 3GHz) with motherboard hand effect.


Figure 130. Figure 9.3. DUT in the final measurement setup


Figure 131. Figure 9.4. Typical hand effect on the main board during impedance and range measurement


Figure 132. Figure 9.5. Measured impedance up to 1GHz with hand-effect on the main board


#### Figure 133. Figure 9.6. Measured impedance up to 3GHz with hand-effect on the main board

#### 10.2. Antenna Gain (WES0039-01-APB868D-01)

The antenna gain is calculated from the measured radiated power at the fundamental and from the delivered power to the antenna (from conducted SA measurements on 50 Ohm termination shown in Figure 9.7). This method can be effectively applied due to the fact that the S11 of the antenna is much better than -10dB so the reflection loss is negligible.


	RF 50 Ω	AC		SENSE:INT	ALIGN AUTO			34 de. dec. 03, 20
larker 1	868.010000		PNO: Fast 🖵	Trig: Free Run Atten: 30 dB	Avg Type: Avg Hold: 9	Log-Pwr 2/100		TYPE A WANNA DET P NNNN
0 dB/div og	Ref 20.00 di	Зm					Mkr1 86 10	88.01 MH 0.300 dBr
10.0		<b>∮</b> ¹						
).00								
0.0								
1.0								
).0								
0.0								
).0					and the second		www.	
0.0	and a second sec							
0.0								
enter 1.8 Res BW 3			VBW	/ 300 kHz		Sw	Spar veep 48.1 m	n 3.590 GI Is (1001 p1
G					STATUS			

#### Figure 134. Figure 9.7. Conducted measurement result, 4060-PCE10B868

The measured radiated power maximum is at XZ cut (Table 9.1). It is around 10.1dBm EIRP so the maximum gain number is ~0dBi as it is shown in Figure 9.11.

#### 10.3. Radiation Patterns (WES0039-01-APB868D-01)

Radiation patterns of the printed BIFA antenna were measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the WMB-930 Wireless Motherboard driving the Pico Board. The radiation patterns at the fundamental frequency in XY, XZ, YZ cut both with horizontal and vertical receiver antenna polarization are shown in this chapter. Resolution 2 deg. Results are in 6 separate plots.

A picture from the DUT with coordinate system under the radiated measurements is shown in Figure 9.8.


Figure 135. Figure 9.8. DUT in the antenna chamber


The measured radiation patterns (antenna gain in dBi) are shown in the following 6 figures (Fig. 9.9-9.14).

Figure 136. Figure 9.9. Radiation pattern in the XY cut with Vertical receiver antenna polarization


Figure 138. Figure 9.11. Radiation pattern in the XZ cut with Vertical receiver antenna polarization


Figure 139. Figure 9.12. Radiation pattern in the XZ cut with Horizontal receiver antenna polarization


Figure 140. Figure 9.13. Radiation pattern in the YZ cut with Vertical receiver antenna polarization


#### 10.4. Radiated Harmonics (WES0039-01-APB868D-01)

The radiated harmonics of the BIFA antenna were also measured in an antenna chamber with using the 4060-PCE10B868 Pico Board connected through a male to male SMA transition and also with the MSC-LCDBB930-AES Wireless Motherboard driving the Pico Board. The maximum radiated power levels up to the 10th harmonic were measured in XY, XZ and YZ cut both with horizontal and vertical polarized receiver antenna. Results are shown in the following EIRP table (Table 9.1) together with the corresponding standard limits.

The BIFA antenna driven by the Si4460 10dBm class E match (4060-PCE10B868 Pico Board) comply with the ETSI harmonic regulations with large margin. Only exception is the 6th harmonic, which has only 3dB margin in the YZV cut.

Here it has to be noted that the potential source of the 6th harmonic radiation is the MSC-LCDBB930-AES Wireless Motherboard (leakage through the SDN, GPIO1 and GPIO2 connectors). With the newer WMB-930 Wireless Motherboard the harmonic radiation is 4-5dB lower. Moreover, in typical battery operated final applications where the Wireless Motherboard is eliminated and the Pico Board layout is unified with the antenna the harmonic radiation is even lower.

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	V	Fund.	868	16.12	5,51	10,6
XY	V	2 nd	1736	-27.86	-47,37	19,5
XY	V	3 rd	2604	-27.86	-48,27	20,4
XY	V	4 th	3472	-27.86	-38,55	10,7
XY	V	5 th	4340	-27.86	-39,09	11,2
XY	V	6 th	5208	-27.86	-37,98	10,1
XY	V	7 th	6076	-27.86	-43,03	15,2
XY	V	8 th	6944	-27.86	-43,81	15,9
XY	V	9 th	7812	-27.86	-40,81	13,0
XY	V	10 th	8680	-27.86	-38,01	10,1
XY	н	Fund.	868	16.12	5,20	10,9
XY	н	2 nd	1736	-27.86	-44,94	17,1
XY	н	3 rd	2604	-27.86	-50,13	22,3
XY	н	4 th	3472	-27.86	-41,31	13,5
XY	Н	5 th	4340	-27.86	-42,30	14,4

## Table 9. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AESWireless Motherboard


# Table 9. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
XY	н	6 th	5208	-27.86	-35,00	7,1
XY	н	7 th	6076	-27.86	-40,46	12,6
XY	Н	8 th	6944	-27.86	-44,51	16,7
XY	н	9 th	7812	-27.86	-41,33	13,5
XY	н	10 th	8680	-27.86	-39,08	11,2
			•			
XZ	V	Fund.	868	16.12	10,14	6,0
XZ	V	2 nd	1736	-27.86	-41,83	14,0
XZ	V	3 rd	2604	-27.86	-52,88	25,0
XZ	V	4 th	3472	-27.86	-39,29	11,4
XZ	V	5 th	4340	-27.86	-38,43	10,6
XZ	V	6 th	5208	-27.86	-37,16	9,3
XZ	V	7 th	6076	-27.86	-45,15	17,3
XZ	V	8 th	6944	-27.86	-44,52	16,7
XZ	V	9 th	7812	-27.86	-42,11	14,2
XZ	V	10 th	8680	-27.86	-39,41	11,5
XZ	н	Fund.	868	16.12	1,63	14,5
XZ	н	2 nd	1736	-27.86	-46,89	19,0
XZ	н	3 rd	2604	-27.86	-52,39	24,5
XZ	н	4 th	3472	-27.86	-41,58	13,7
XZ	н	5 th	4340	-27.86	-39,89	12,0
XZ	н	6 th	5208	-27.86	-36,76	8,9
XZ	н	7 th	6076	-27.86	-43,70	15,8
XZ	н	8 th	6944	-27.86	-44,13	16,3
XZ	н	9 th	7812	-27.86	-39,38	11,5
XZ	Н	10 th	8680	-27.86	-35,52	7,7


Table 9. Radiated harmonics, 4060-PCE10B868 driven by the MSC-LCDBB930-AES
Wireless Motherboard (Continued)

Cut.	Pol.	Freq.	f [MHz]	ETSI limit in EIRP [dBm]	Measured radiated power in EIRP [dBm]	Margin [dB]
			·			
YZ	V	Fund.	868	16.12	9,04	7,1
YZ	V	2 nd	1736	-27.86	-48,96	21,1
YZ	V	3 rd	2604	-27.86	-51,19	23,3
YZ	V	4 th	3472	-27.86	-39,10	11,2
YZ	V	5 th	4340	-27.86	-36,03	8,2
YZ	V	6 th	5208	-27.86	-30,61	2,7
YZ	V	7 th	6076	-27.86	-41,02	13,2
YZ	V	8 th	6944	-27.86	-44,09	16,2
YZ	V	9 th	7812	-27.86	-41,11	13,2
YZ	V	10 th	8680	-27.86	-37,75	9,9
	I		I			
YZ	н	Fund.	868	16.12	5,81	10,3
ΥZ	н	2 nd	1736	-27.86	-39,43	11,6
YZ	Н	3 rd	2604	-27.86	-46,53	18,7
YZ	Н	4 th	3472	-27.86	-38,19	10,3
YZ	н	5 th	4340	-27.86	-34,10	6,2
YZ	Н	6 th	5208	-27.86	-31,45	3,6
YZ	Н	7 th	6076	-27.86	-38,38	10,5
YZ	Н	8 th	6944	-27.86	-42,68	14,8
YZ	Н	9 th	7812	-27.86	-41,45	13,6
YZ	н	10 th	8680	-27.86	-36,19	8,3

#### 10.5. Range Test (WES0039-01-APB868D-01)

Result is the range number in [m] with Google map distance plot (outdoor) or with building map plot (indoor). Proposed bit rate is 9.6kbps, frequency deviation is 30 kHz (2-level GFSK, H=6.25), standard Pico Board packet error test. Output power (conducted) is 10dBm; receiver sensitivity is –111.5 dBm (1e-3 BER).

Two outdoor range test is done.


- 1. Outdoor range test with two units using the reference monopole
- 2. Outdoor range test between two identical units using the investigates antenna board

The reference outdoor range test was done two whip antennas (ANT-868-CW-HWR-SMA type from Lynx Technologies). The delivered TX power to the antenna was ~10dBm. The reference range with this was 1108m.

The outdoor range test result using two printed BIFAs to the front direction (XY plane is horizontal and the Y axes are facing to each other as it is typical in normal remote applications) is 1107m as shown in Figure 9.15. It is very close to the reference whip results.

Also it can be seen from the BIFA pattern plots that the antenna gain is at maximum (~0dBi) at other directions (e.g. XZ cut, vertical polarization, 90 degree, Figure 9.11). With facing the TX-RX pair in this orientation (e.g. in non-remote applications) the range could be even higher by 40...50%.

Indoor range test is not done, due to the lack of large enough building. But, from the TX power and sensitivity data an indoor range estimation can be given assuming a propagation factor of 4.5, which is a typical value in normal office environment. Using the Silabs range calculator (can be found in the webpage, e.g. here: http:// www.silabs.com/support/pages/document-library.aspx?p=Wireless&f=EZRadioPRO&pn=Si4460 ) and assuming - 5dBi antenna gain (front direction, Y axes facing) the estimated indoor range is 89m as it is shown in Fig. 9.16.


Figure 142. Figure 9.15. Outdoor range test result with two identical printed BIFA antennas with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard


X . · · · · ·	RangeCalc_v83.xlsx - Microsoft Exc	d 💼 💼 🛲 X			
File Home Insert Page Layout Formulas Data	Review View	a 🚱 🗆 🗃			
Network Carlos C	As Saf Ings Zoom Zoom Zoom Zoom Zoom Xindow All Panes Xindow All Zoom	I) View Side by Side al Synchronous Screlling Ser Switch Workspace Windows Mindow			
Co on Autompt to whete watch in Cens shadow in gay Results with public TX EBP6 (stem) Direct entry of TX EBP (stem) Enter TX EIRP (dBm) Resulting TX EIRP (dBm) 3 Resulting TX EIRP [M] 3 (62E 63)	The and RX are operated in the same frequency band  Choose RX Option  Direct entry of RX Semitherly and anterna gan  To the same frequency band  Direct entry of RX Semitherly and anterna gan  To the same frequency band  To the same frequency band  Direct entry of RX Semitherly and anterna gan  To the same frequency band  To the same frequency band  Direct entry of RX Semitherly and anterna gan  To the same frequency band  Direct entry of RX Semitherly and anterna gan  To the same frequency band  Direct entry of RX Semitherly [dBm]  To the same frequency band  Direct entry of RX Semitherly [dBm]  Direct entry of RX Semitherly [dBm]	Choose Additional Options  Propagation Model Enter Custom Propagation Constant Custom n  Frequency [MHz]			
Ideal Free Space Range [m] 10336,9 Range [m] 89,4					
И СРИ RangeCalc / Instructions / Formulas / ?/ Ready					

Figure 143. Indoor range estimation with two identical printed BIFA antennas and with the 4060-PCE10B868 Pico Board driven by the MSC-LCDBB930-AES Wireless Motherboard


## NOTES:


#### Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Laboratories products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Laboratories reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System without the specific written consent of Silicon Laboratories products shall under no circumstances be used in significant personal injury or death. Silicon Laboratories products are not designed or authorized for military applications. Silicon Laboratories shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

#### **Trademark Information**

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, SiLabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga Logo®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadio®, Gecko®, ISOmodem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress® and others are trademarks or registered trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.


Silicon Laboratories Inc. 400 West Cesar Chavez Austin, TX 78701 USA

#### http://www.silabs.com