

 Application Note no.015
 Chip Antenna Series

 Bluetooth \ WLAN Chip Antenna

 ACA-2012-A1-CC-S

Prepared Checked Approved

Leeting D.F Jimmy

We connect � We Protect
We offer suitable solutions to meet customer’s specific requirements

Innovation、Nature、

 People、Advance、Quality

INPAQ Technology Co., LTD

http://www.inpaq.com.tw

TEL :+886-37-585-555

FAX : +886-37-585-511

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A1 04/2010

Application Note no.001

INPAQ Technology Co., LTD

Application Note

Bluetooth \ WLAN Chip Antenna – ACA-2012-A1-CC-S

Revision History: 2010-05-25 Rev.A1

Previous Version :

Page Subjects (major changes since last revision) Version

All Make up all document A0

2 Revise Recommended PCB layout A1

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

Application Note no.001

INPAQ Technology Co., LTD

ACA-2012-A1-CC-S Application Note

Catalog

Applications ... 1

Features .. 1

Electrical Characteristic ... 1

Antenna Dimension ... 1

Recommended PCB Layout .. 2

Layout Description... 3

Performance on Middle of Long Side…………………………………. …. ... 4

Typical VSWR.. 4

Typical Free Space Efficiency and Peak Gain.. 4

Typical Free Space 3D Radiation Pattern .. 5

Typical Free Space 2D Radiation Pattern .. 6

The Efficiency and Bandwidth for Different Location Layout A 7

Peak Gain and Efficiency on Short Side .. 8

Peak Gain and Efficiency on Long Side ... 8

3D Gain Pattern on Short Side .. 9

3D Gain Pattern on Long Side ... 10

2D Gain Pattern on Short Side .. 11

2D Gain Pattern on Long Side ... 12

Mobile Phone Applications... 13

PND Applications... 14

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

Application Note no.001

INPAQ Technology Co., LTD

Notebook Applications ... 16

Contact Information ... 17

-1-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Applications

 This antenna is designed for Bluetooth\WLAN application and it’s suitable for cellular

phones, PDA, notebook, navigator, and all devices which have Bluetooth\WLAN function.

Features

Electrical Characteristics

ITEM SPECIFICATION

Frequency Band 2400MHz〜2483MHz

VSWR Less than 3

Polarization Linear

*Peak Gain 1.72 dBi Typ.

*Peak Efficiency 72.3% Typ.

Impedance 50Ω Typ.

* Test condition: Test board size 110*55 mm

Matching circuit: Pi matching circuit will be required

Antenna Dimension

Chip Antenna L W H A

ACA2012 2.0±0.3 1.2±0.3 0.55±0.2 0.4±0.25

‧Omni-directional radiation

‧High Efficiency

‧Low profile and compact size(2.0 x 1.2 x 0.55mm)

‧Low cost

‧Lead free soldering compatible

‧RoHS compliant

‧Tape and reel packing

-2-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Recommended PCB layout (unit: mm)

*Clearance 8mm × 2.5mm：：：：All metallization should be removed from all PCB

layers.

-3-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Layout Description

F. Feeding Pad

 The signal from system must feed into the feeding pad.

G. Ground Pad

 This pad must connect to ground plane of PCB.

C. Clearance Area

 To achieve antenna performance, the clearance area is necessary and all

metallization should be removed from all PCB layers.

M. Matching Circuit

 Please keep the pads for PI-matching circuit to reduce return loss and shift the band to

meet Bluetooth application.

ACA2012

Customer’s Platform

BT \ WLAN Chip Set

G

C
Matching

Circuit
M

G

F

-4-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Performance on Middle of Short Side

Typical VSWR

Typical Free Space Peak Gain and Efficiency

Frequency Peak Gain(dBi) Efficiency(%)

2400 MHz 1.14 62.61

2442 MHz 1.72 72.30

2483 MHz 0.94 63.88

Frequency VSWR

2400 MHz 1.80

2442 MHz 1.53

2483 MHz 2.28

X
Y

Z

Antenna Peak Gain Radiation Efficiency

-5-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Typical Free Space 3D Radiation Pattern

2442 MHz

P
o

w
e

r
 (

d
B

m
)

-30

5

-25

-20

-15

-10

-5

0

Z

Y

X

Azimuth = 100.0
Elevation = -30.0
Roll = -70.0

X
Y

Z

-6-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Typical Free Space 2D Radiation Pattern

X-Y Plane 2442 MHz

X-Z Plane 2442 MHz

Y-Z Plane 2442 MHz

X

Y

Y

Z

X

Z

X
Y

Z

-7-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

The Efficiency and Bandwidth for Different Location

* All electrical characteristic depend on INPAQ 110 x 55 mm evaluation board with matching circuit.

Short side Long side Locations

Test Item A B C D

Bandwidth (MHz)

VSWR< 3
147 88 101 86

Peak 1.72 1.28 1.14 2.08

Gain
Linear

(dBi)
Avg. -1.41 -2.21 -1.95 -3.00

Efficiency
Linear

(%)
72.3 60.1 63.86 51.22

Location C

Location D

Location A Location B

Evaluation Board 110*55 mm

Clearance Area size is

8x2.5 mm in all locations

*Keep the antenna away from
the PCB edge about 5 mm.

*Keep the antenna away from
the PCB edge about 5 mm.

-8-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Peak Gain and Efficiency on Short Side

Peak Gain and Efficiency on Long Side

Location A Location B

Location C

Location D

Antenna Peak Gain

Radiation Efficiency

Antenna Peak Gain

Radiation Efficiency

-9-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

3D Gain Pattern on Short Side

Location A 2442 MHz Location B 2442 MHz

G
a

in

(d
B

i)

-30

5

-25

-20

-15

-10

-5

0

Z

Y

X

G
a

in

(d
B

i)

-30

5

-25

-20

-15

-10

-5

0

Z

Y

X

X

Y

Z

Location B

Location A

-10-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

3D Gain Pattern on Long Side

Location C 2442 MHz Location D 2442 MHz

Z

Y

X

G
a

in

(d
B

i)

-30

5

-25

-20

-15

-10

-5

0

G
a

in

(d
B

i)

-30

5

-25

-20

-15

-10

-5

0

Z

Y

X

X

Y

Z

Location C

Location D

-11-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

2D Gain Pattern on Short Side

X-Y plane 2442 MHz X-Z plane 2442 MHz

Y-Z plane 2442 MHz

X

Y

Y

Z

X

Z

X
Y

Z

Location B

Location A

-12-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

2D Gain Pattern on Long Side

X-Y plane 2442 MHz X-Z plane 2442 MHz

Y-Z plane 2442 MHz

X

Y

Y

Z

X

Z

X
Y

Z

Location C

Location D

-13-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Mobile Phone Applications

- For the mobile phone applications, the most of the key components are arranged along

the long edge of the PCB, so there are no space to place our antenna. We move the

antenna to top edge of PCB as showed as follow picture. And the impedance at top

edge of PCB is smaller than it in long edge. If antenna is sitting at top of PCB edge, we

will get narrower bandwidth and lower performance than in long edge of PCB. Then, we

still get arranging antenna and components in a reasonable position.

Symbol Suggested Distance Remark

S ≧5mm The distance between PCB edge and antenna edge

D ≧3mm
The distance between antenna and receiver(or

shielding case)edge

G ≧3mm
The edge of display must keep away 3mm from

antenna edge.

Receiver Camera
Screw Screw

Display

S

D

INPAQ

G

Ant.

D

-14-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

PND Applications

- For the PND applications, Bluetooth antenna usually place at the long edge of PCB. In

order to make the device thinner, the PND PCB usually cut a part of PCB to put the

battery in it but it will cause the PCB smaller than mobile phone application. In order to

increase the performance of Bluetooth antenna, we suggest to keep some part of PCB

to make it look as L-shape as Figure E. However, the distance between panel and PCB

will affect the antenna performance, we suggest keep the panel away from antenna

edge at least 3mm in distance as Figure F.

Front Side

PND

Extending PCB

PCB Battery

Figure E. Make the extending PCB to get the better performance

-15-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Symbol Suggested Distance Remark

P ≧3mm
The edge of display must keep away 3mm from

antenna edge.

C ≧3mm
The width of clearance area needs 3mm from

antenna edge.

G ≧3mm The distance between antenna and panel metal

Battery

Shielding

Case

Back Side

Panel
(at front side)

P

PCB

Panel

Ant

G

C

Figure F. Keep the panel away from the PCB more than 3mm.

-16-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Notebook Applications

- For the notebook applications, the space is too small to place a larger PCB. As we know,

the smaller PCB we have, the worst antenna performance we get. In according to

characteristic of this antenna, because the radiation efficiency depends on the size of

the metal layer, so we can extend metal layer from PCB to panel by using copper foil. If

the radiation plane can be extended to metal of panel, the PCB size will becomes a

minor factor of antenna performance. In other word we can use smaller PCB to get the

similar performance. By the way, the cable which connects from PCB to main board

must fix along the edge of display and shorter cable will get the better performance due

to its cable loss.

Symbol Suggested Distance Remark

D ≧3mm
The distance between antenna and the edge of

panel.

Camera

Module

Notebook

Ant

D

Display

Copper Foil

Connecting to PCB and display

Ground

-17-

INPAQ Taiwan
TEL:+886-37-585-555
FAX: +886-37-585-511

Application Note no.015
ACA2012A1 Rev.A0 04/2010

INPAQ Technology Co., LTD

Contact Information

INPAQ Technology Co, LTD

Taiwan Chunan

ADD: No.11, Ke-Yi St., Chunan, Miaoli 35059, Taiwan (R.O.C.)

TEL : +886-37-585-555

FAX : +886-37-585-511

E-Mail : info@inpaq.com.tw

Web site : http://www.inpaq.com.tw

USA Office

ADD: 21 Echo Brook Road, Rochester, NH 03839, U.S.A.

TEL:+1-603-332-6222

FAX:+1-603-509-2900

Korea Office

ADD: 221 Raemian Seocho Univill, 1445-4, Secho-Dong, Secho_gu, Seoul, Korea

130-070

TEL:+82-2-584-8959

FAX:+82-2-584-8951

