

Brevis GPS SMD Antenna

Part No. A10204

Product Specification

1 Features

- GPS antenna designed for embedded applications
- Designed for use with the ground plane extended beneath the antenna
- Good efficiency to size ratio
- Near omni-directional characteristics enable good performance for any device orientation
- Good resistance to de-tuning
- Intended for SMD mounting
- Supplied in tape on reel
- Low profile, small footprint, light weight

2 Description

The A10204 GPS antenna is intended for reception of GPS signals at 1575 MHz.

The antenna uses a ground plane in order to radiate efficiently. It should be noted that the radiation patterns and efficiency will change with the size of the ground plan, and optimized efficiency is achieved with appropriate matching.

The antenna has RHCP characteristics suitable for reception of GPS signals.

3 Applications

- Small mobile and handheld devices with embedded GPS systems
- Application specific tracking modules
- GPS accessories: USB dongle, SDIO cards, PCMCIA card

4 Part number

Brevis: A10204

5 General data

Product name	Brevis GPS
Part Number	A10204
Frequency	GPS - 1575 MHz
Polarization	Linear
Operating temperature	-40 °C to +85 °C
Impedance with matching	50 Ω
Weight	<0.2 g
Antenna type	SMD
Dimensions	3 x 22 x 3 [mm]

6 Electrical characteristics

	Typical performance	Conditions
Bandwidth	>50 MHz at -10 dB Return Loss	All data measured on Antenova's reference boards, part numbers A10204-U1
Peak gain (Linear)	0 dBi	
Average gain (Linear)	-2.4 dBi	
Average efficiency (Linear)	>50%	
Peak gain (RHCP)	-2.8 dBi	
Average gain (RHCP)	-5 dBi	
Average efficiency (RHCP)	>30%	
Maximum Return Loss	-17 dB	
Maximum VSWR	1.4:1	

7 Electrical performance

7-1 Return Loss

Reference Board A10204-U1

7-2 VSWR

Reference Board A10204-U1

7-3 Antenna patterns

7.3.1. Reference Board A10204-U1 [Linear Polarization]

XY plane

YZ plane

XZ plane

Patterns show combined polarisations
measured on reference board A10204-U1

7.3.2. Active Test Patterns

The typical radiation pattern of the Brevis A10204 GPS antenna has been measured in Antenova's "Active GPS" chamber, using Antenova's standard RF module based on SiRFstarIII™ GSC3LT IC combined with two stages of Saw Filters.

The above plots are CN number in dB.Hz on a scale of 20-50 dB.Hz.

8 Antenna dimensions

L	W	H	F	S	O	L
Length	Width	Height				
22.0 +/- 0.2	3.0 +/- 0.2	3.2 +/- 0.15	1.1 +/- 0.15	2.6 +/- 0.15	0.2 +/- 0.15	0.35 +/- 0.15

Dimensions in mm

9 Antenna footprint

Brevis (Part No: A10204)

* CAD files of the antenna footprint are available from Antenova on request. Please contact info@antenova.com for further details.

I	S	K	J	L	O	M	P
2.6 +/- 0.1	1.1 +/- 0.1	0.7 +/- 0.1	5.1 +/- 0.1	9.4 +/- 0.1	0.9 +/- 0.1	0.43 +/- 0.1	0.30 +/- 0.1

Dimensions in mm

Integrated Antenna and RF Solutions

10 Electrical interface

10-1 Transmission lines

- All transmission lines should be designed to have a characteristic impedance of 50Ω
- The length of the transmission lines should be kept to a minimum
- Any other parts of the RF system like transceivers, power amplifiers, etc, should also be designed to have an impedance of 50Ω

Once the material for the PCB has been chosen (PCB thickness and dielectric constant), a coplanar transmission line can easily be designed using any of the commercial software packages for transmission line design. For the chosen PCB thickness, copper thickness and substrate dielectric constant, the program will calculate the appropriate transmission line width and gaps on either side of the track so the characteristic impedance of the coplanar transmission line is 50Ω .

10-2 Matching circuit

The antenna requires a matching circuit that must be optimized for each customer's product. The matching circuit will require up to three components and the following pad layout should be designed into the device so the correct circuit can be installed:

The antenna feed pad and the antenna ground pads are indicated in the drawing above. Additional pads are for mechanical attachment only and should not be grounded.

In addition to the matching circuit, a separate DC blocking capacitor will also be required between the radio and the antenna matching circuit.

Note: The component values for the matching circuit will vary depending on the size of the PCB and surrounding components. The impedance of the antenna should be measured before selecting suitable matching components. Antenova offers this service on request. Contact info@antenova.com for further information.

10-3 Antenna placement

Antenna placement locations and orientations are critical for achieving optimal system performance. Antenova strongly recommends placing the antenna near the edge of the board. Maximum antenna performance is achieved by placing the antenna towards one of the corners of the PCB, with the feed point of the antenna as close to the corner of the PCB as possible.

Antenova offers a full range of development support to ensure efficient implementation of the antenna into the specific design. To overcome RF design issues, matching circuits, transmission lines, layout and other components, please contact Antenova (info@antenova.com) for design and placement recommendations.

10-4 Reference board

The reference board has been designed for evaluation purposes of the Brevis A10204 antenna and it includes a SMA female connector

Dimensions in mm

Contact info@antenova.com for further details

11 Soldering

This antenna is suitable for lead free soldering.

The reflow profile should be adjusted to suit the PCBA, oven and solder paste, while observing the following conditions:

- The maximum temperature should not exceed 240 °C
- However for lead free soldering, a maximum temperature of 255 °C for no more than 20 seconds is permitted.
- The antenna should not be exposed to temperatures exceeding 120 °C more than 3 times during the soldering process.

12 Hazardous material regulation conformance

The antenna has been tested to conform to RoHS requirements. A certificate of conformance is available from Antenova's website.

13 Packaging

13-1 Optimal storage conditions for packaged reels

Temperature	-10°C to 40°C
Humidity	Less than 75% RH
Shelf Life	18 Months
Storage place	Away from corrosive gas and direct sunlight
Packaging	Reels should be stored in unopened sealed manufacturer's plastic packaging.

Note: Storage of open reels of antennas is not recommended due to possible oxidization of pads on antennas. If short term storage is necessary, then it is highly recommended that the bag containing the antenna reel is re-sealed and stored in like storage conditions as in above table.

13-2 Tape characteristics

W	F	E	P0	P1	P2	B0	K0	T	D0	D1	A0
32.0 +/- 0.3	26.2 +/- 0.1	1.75 +/- 0.1	4.0 +/- 0.1	8.0 +/- 0.1	2.0 +/- 0.1	22.35 +/- 0.1	3.55 +/- 0.1	0.3 +/- 0.1	1.5 +/- 0.1	2.05 +/- 0.1	3.3 +/- 0.05

Dimensions in mm

Quantity	Leading Space	Trailing Space
2000 pcs / reel	50 blank antenna holders	37 blank antenna holders

13-3 Reel dimensions

Width (W)	Reel Diameter (D)	Hub Diameter (H)	Shaft Diameter (C)
57.5	330 +/- 2.0	80	13 +/- 0.5

13-4 Box dimensions

13-5 Bag properties

Reels are supplied in protective plastic packaging

13-6 Reel label information

www.antenova.com

Corporate Headquarters

Antenova Ltd.
Far Field House
Albert Road
Stow-cum-Quy
Cambridge
CB25 9AR

Tel: +44 1223 810600
Fax: +44 1223 810650
Email: info@antenova.com

North America Headquarters

Antenova Ltd.
Rogers Business Park
2541 Technology Drive Suite 403
Elgin, IL 60124

Tel: +1 (847) 551 9710
Fax: +1 (847) 551 9719
Email: info@antenova.com

Asia Headquarters

Antenova Asia Ltd.
4F, No. 324, Sec. 1, Nei-Hu Road
Nei-Hu District
Taipei 11493
Taiwan, ROC

Tel: +886 (0) 2 8797 8630
Fax: +886 (0) 2 8797 6890
Email: info@antenova.com

Copyright® 2009 Antenova Ltd. All Rights Reserved. Antenova® and gigaNOVA® are trademarks of Antenova Ltd. Any other names and/or trademarks belong to their respective companies.

The materials provided herein are believed to be reliable and correct at the time of print. Antenova does not warrant the accuracy or completeness of the information, text, graphics or other items contained within this information. Antenova further assumes no responsibility for the use of this information, and all such information shall be entirely at the user's risk.

Certificate No: 4598

Integrated Antenna and RF Solutions