

ALL mXTEND™: A STANDARD ANTENNA SOLUTION FOR MOBILE FREQUENCY BANDS

ALL mXTEND[™] : A STANDARD ANTENNA SOLUTION FOR MOBILE FREQUENCY BANDS

Ignion specializes in enabling effective mobile communications. Using Ignion technology, we design and manufacture optimized antennas to make your wireless devices more competitive. Our mission is to help our clients develop innovative products and accelerate their time to market through our expertise in antenna design, testing and manufacturing.

ALL mXTEND[™] chip antenna component

NN02-220

Ignion products are protected by [Ignion patents](#).

All information contained within this document is property of Ignion and is subject to change without prior notice. Information is provided “as is” and without warranties. It is prohibited to copy or reproduce this information without prior approval.

Ignion is an ISO 9001:2015 certified company. All our antennas are lead-free and RoHS compliant.

ISO 9001:2015 Certified

TABLE OF CONTENTS

1. ANTENNA DESCRIPTION	4
2. QUICK REFERENCE GUIDE	5
3. ELECTRICAL PERFORMANCE	5
3.1. EVALUATION BOARD	5
3.2. MATCHING NETWORK	6
3.3. VSWR AND EFFICIENCY	7
3.4. RADIATION PATTERNS (698-960 MHz), GAIN AND EFFICIENCY	8
3.5. RADIATION PATTERNS (1710-2690 MHz), GAIN AND EFFICIENCY	9
3.6. CAPABILITIES AND MEASUREMENT SYSTEMS	10
4. MECHANICAL CHARACTERISTICS	11
4.1. DIMENSIONS AND TOLERANCES	11
4.2. SPECIFICATIONS FOR THE INK	11
4.3. ANTENNA FOOTPRINT	12
5. ASSEMBLY PROCESS	12
6. PACKAGING	15
7. PRODUCT CHANGE NOTIFICATION	16

1. ANTENNA DESCRIPTION

The ALL mXTEND[™] chip antenna component has been specifically designed for providing multiband performance in wireless devices (in particular in mobile devices), enabling worldwide coverage by allowing operation in the communication standards GSM850, GSM900, GSM1800/DCS, GSM1900/PCS, UMTS, LTE700, LTE800, LTE850, LTE900, LTE1700, LTE1800, LTE1900, LTE2000, LTE2100, LTE2300, LTE2500, and LTE2600.

TOP

BOTTOM

Material: The ALL mXTEND[™] chip antenna component is built on glass epoxy substrate.

APPLICATIONS

- Handsets
- Smartphones
- Tablets
- Phablets
- Laptop PCs
- Netbooks
- Modules
- Routers
- eBooks

BENEFITS

- High efficiency
- Small size
- Cost-effective
- Easy-to-use (pick and place)
- Multiband behaviour (worldwide standards)
- Off-the-Shelf Standard Product (no customization is required)

The ALL mXTEND[™] chip antenna component belongs to a new generation of antenna solutions based on the Virtual Antenna[™] technology owned by Ignion. The technology is mainly focused on replacing conventional antenna solutions by miniature and standard components.

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement N° 674491

2. QUICK REFERENCE GUIDE

Technical features	698 – 960 MHz	1710 – 2690 MHz
Average Efficiency	> 55 %	> 75 %
Peak Gain	2.3 dBi	3.1 dBi
VSWR	< 3:1	
Radiation Pattern	Omnidirectional	
Polarization	Linear	
Weight (approx.)	1.23 g	
Temperature	-40 to +125 °C	
Impedance	50 Ω	
Dimensions (L x W x H)	24.0 mm x 12.0 mm x 2.0 mm	

Table 1 – Technical features. Measures from the Evaluation Board. See Figure 1. Note that for obtaining comparable results, a ground plane length larger than 100 mm is recommended.

3. ELECTRICAL PERFORMANCE

3.1. EVALUATION BOARD

This Evaluation Board (part number: EB_NN02-220-1B-2R-1P) integrates one ALL mXTEND™ chip antenna component to provide operation in two frequency regions, from 698 MHz to 960 MHz and from 1710 MHz to 2690 MHz. A UFL cable connects this single input/output port to the SMA connector.

Figure 1 – EB_NN02-220. Evaluation Board 1 port providing operation in 2 frequency ranges, 698 – 960MHz and 1710 – 2690MHz.

This product and its use are protected by at least one or more of the following [patents and patent applications](#) PAT. US 9,130,259 B2; PAT. US 8,237,615 B2; and other domestic and international patents pending. Additional information about patents related to this product is available at www.ignion.io/virtual-antenna/.

3.2. MATCHING NETWORK

The specs of a Ignion standard product are measured in their Evaluation Board, which is an ideal case. In a real design, components nearby the antenna, LCD's, batteries, covers, connectors, etc. affect the antenna performance. This is the reason why it is highly recommended placing pads compatible with 0402 and 0603 SMD components for a matching network as close as possible to the feeding point. Do it in the ground plane area, not in the clearance area. This provides a degree of freedom to tune the ALL mXTEND™ chip antenna component once the design is finished and considering all elements of the series (batteries, displays, covers, etc.).

Please notice that different devices with different ground planes and different components nearby the ALL mXTEND™ antenna component may need a different matching network. To ensure optimal results, the use of high Q and tight tolerance components is highly recommended (Murata components). If you need assistance to design your matching network beyond this application note, please contact support@ignion.io, or try our free-of-charge¹ **NN Wireless Fast-Track** design service, you will get your chip antenna design including a custom matching network for your device in 24h¹. Other related to NN's range of R&D services is available at: <https://www.ignion.io/rdservices/>

Figure 2 – Matching network implemented in the Evaluation Board 1 port (Figure 1).

¹ See terms and conditions for a free NN Wireless Fast-Track service in 24h at: <https://www.ignion.io/fast-track-project/>

3.3. VSWR AND EFFICIENCY

VSWR (Voltage Standing Wave Ratio) and Total Efficiency versus Frequency (GHz).

Figure 3 – VSWR and Total Efficiency for the 698 – 960 MHz frequency range and for the 1710 – 2690 MHz frequency range (from the Evaluation Board) (Figure 1).

3.4. RADIATION PATTERNS (698-960 MHz), GAIN AND EFFICIENCY

Gain	Peak Gain	2.3 dBi
	Average Gain across the band	0.8 dBi
	Gain Range across the band (min, max)	-0.8 \leftrightarrow 2.3 dBi
Efficiency	Peak Efficiency	71.1 %
	Average Efficiency across the band	60.7 %
	Efficiency Range across the band (min, max)	40.2 – 71.1 %

Table 2 – Antenna Gain and Total Efficiency from the Evaluation Board (Figure 1) within the 698 – 960 MHz frequency range. Measures made in the Satimo STARGATE 32 anechoic chamber.

3.5. RADIATION PATTERNS (1710-2690 MHz), GAIN AND EFFICIENCY

Gain	Peak Gain	3.1 dBi
	Average Gain across the band	2.5 dBi
	Gain Range across the band (min, max)	1.6 \leftrightarrow 3.1 dBi
Efficiency	Peak Efficiency	90.3 %
	Average Efficiency across the band	82.1 %
	Efficiency Range across the band (min, max)	71.6 – 90.3 %

Table 3 – Antenna Gain and Total Efficiency for the Evaluation Board (Figure 1) within the 1710 – 2690 MHz frequency range. Measures made in the Satimo STARGATE 32 anechoic chamber.

3.6. CAPABILITES AND MEASUREMENT SYSTEMS

Ignion specializes in designing and manufacturing optimized antennas for wireless applications and providing our clients with RF expertise. We offer turn-key antenna products and antenna integration support to minimize your time requirement and maximize your return on investment during your product development efforts. We also provide our clients with the opportunity to leverage our in-house testing and measurement facilities to obtain accurate results quickly and efficiently.

Agilent E5071B

VSWR
&
S Parameters

SATIMO STARGATE 32

Radiation
Pattern
&
Efficiency

Anechoic chambers and full equipped in-house lab

4. MECHANICAL CHARACTERISTICS

4.1. DIMENSIONS AND TOLERANCES

Figure 4 – ALL mXTEND[™] chip antenna component dimensions and tolerances.

The ALL mXTEND[™] chip antenna component NN02-220 is compliant with the restriction of the use of hazardous substances (**RoHS**). For more information, please contact support@ignion.io.

4.2. SPECIFICATIONS FOR THE INK

Next figure shows the range of the colors in the ALL mXTEND[™] chip antenna component:

Acceptable color range

4.3. ANTENNA FOOTPRINT

Assuming that the ALL mXTEND[™] chip antenna component NN02-220 is placed in the clearance area of the PCB, see below the recommended footprint dimensions.

Measure	mm
A	18.0
B	4.0
C	3.1
D	3.1
E	2.0

Tolerance: ±0.05mm

Figure 5 – Footprint dimensions for the single chip antenna component.

For additional support in the integration process, please contact support@ignion.io.

5. ASSEMBLY PROCESS

Figure 6 shows the back and front views of the ALL mXTEND[™] chip antenna component NN02-220. Due to the product configuration, the feeding pad can only be the pad 1.

Figure 6 – Pads of the ALL mXTEND[™] chip antenna component NN02-220.

As a surface mount device (SMD), the ALL mXTEND[™] chip antenna component is compatible with industry standard soldering processes. The basic assembly procedure for the ALL mXTEND[™] chip antenna component is as follows:

1. Apply a solder paste on the pads of the PCB. Place the ALL mXTEND[™] chip antenna component on the board.
2. Perform a reflow process according to the temperature profile detailed in Table 4, Figure 8.
3. After soldering the ALL mXTEND[™] chip antenna component to the circuit board, perform a cleaning process to remove any residual flux. Ignion recommends conducting a visual inspection after the cleaning process to verify that all reflux has been removed.

The drawing below shows the soldering details obtained after a correct assembly process:

Figure 7 – Soldering Details.

NOTE(*): Solder paste thickness after the assembly process will depend on the thickness of the soldering stencil mask. A stencil thickness equal or larger than **127 microns (5 mils)** is required.

The ALL mXTEND[™] chip antenna component NN02-220 can be assembled following the Pb-free assembly process. According to the Standard **IPC/JEDEC J-STD-020C**, the temperature profile suggested is as follows:

Phase	Profile features	Pb-Free Assembly (SnAgCu)
RAMP-UP	Avg. Ramp-up Rate (T _{smax} to T _p)	3 °C / second (max.)
PREHEAT	- Temperature Min (T _{smin}) - Temperature Max (T _{smax}) - Time (t _{smin} to t _{smax})	150 °C 200 °C 60-180 seconds
REFLOW	- Temperature (T _L) - Total Time above T _L (t _L)	217 °C 60-150 seconds
PEAK	- Temperature (T _p) - Time (t _p)	260 °C 20-40 seconds
RAMP-DOWN	Rate	6 °C/second max
Time from 25 °C to Peak Temperature		8 minutes max

Table 4 – Recommended soldering temperatures.

Next graphic shows temperature profile (grey zone) for the ALL mXTEND[™] chip antenna component assembly process reflows ovens.

Figure 8 – Temperature profile.

6. PACKAGING

The ALL mXTEND[™] chip antenna component NN02-220 is delivered in tape and reel packaging.

Measure	mm
A ₀	12.3 ± 0.1
B ₀	24.3 ± 0.1
K ₀	2.5 ± 0.1
W	44.0 ± 0.3
D ₀	1.55 ± 0.05
P ₁	16.0 ± 0.1
P ₀	4.0 ± 0.1
P ₂	2.0 ± 0.1
E	1.75 ± 0.1
F	20.2 ± 0.1
S	40.4 ± 0.3
T	0.3 ± 0.05

Figure 9 – Tape dimensions and Tolerances.

Figure 10 – Image of the reel.

Measure	mm
A	330 ± 1.0
G	17.5 ± 0.2
tMAX	21.5 ± 0.2

Reel Capacity: 1500 pcs

Figure 11 – Reel Dimensions and Capacity.

7. PRODUCT CHANGE NOTIFICATION

This document is property of Ignion,
Not to disclose or copy without prior written consent

PCN Number: NN19100012

Notification Date: October 07th, 2019

Part Number identification:

Part Number changes, it will be applied in all the document of the company (User Manual, Data Sheet, ...)

Previous Part Number
FR01-S4-220

New Part Number
NN02-220

Reason for change:

- Specs (electrical/mechanical)
- User Manual/Data Sheet
- Material/Composition
- Processing/Manufacturing

- Manufacturing location
- Quality/Reliability
- Logistics
- Other: Part Number

Change description

- Part Number: From FR01-S4-220 FRACTUS to NN02-220 Ignion in the User Manual

Comments:

- Electrical and Mechanical specs remain the same.
- Footprint in the PCB to solder the chip antenna remains the same.

Identification method

- The part number on the antenna is different.

User Manual	<input checked="" type="checkbox"/>	Available from: March 2020
Samples	<input checked="" type="checkbox"/>	Available from: February 2020

Ignion Contact:

Sales
Name: Josep Portabella
Email: josep.portabella@ignion.io

Supply Chain
Albert Vidal
albert.vidal@ignion.io

Your innovation.
Accelerated.

Contact:

support@ignion.io

+34 935 660 710

Barcelona

Av. Alcalde Barnils, 64-68 Modul C, 3a pl.
Sant Cugat del Vallés
08174 Barcelona
Spain

Shanghai

Shanghai Bund Centre
18/F Bund Centre, 222 Yan'an Road East,
Huangpu District
Shanghai, 200002
China

New Delhi

New Delhi, Red Fort Capital Parsvnath Towers
Bhai Veer Singh Marg, Gole Market,
New Delhi, 110001
India

Tampa

8875 Hidden River Parkway
Suite 300
Tampa, FL 33637
USA