


Integrated Control Technology Limited

4 John Glenn Ave, Rosedale, Auckland 0632

P.O. Box 302-340, North Harbour, Auckland 0751, New Zealand

Toll Free: (0800) 428 111 Phone: +64 (9) 476 7124 Email:

sales@incontrol.co.nz

www.ict.co

Date 24 July 2023

Federal Communications Commission
Equipment Authorisation Branch
7435 Oakland Mills Road
Columbia, MD 21046
United States of America
To whom it may concern

ANTENNA DESCRIPTION 13.56 MHz Card Reader - FCC ID: UAUWIRELESSCML

The 13.560 MHz Card Reader antenna design used within the UAUWIRELESSCML product is a PCB trace antenna that is inbuilt into the PCB board.

A reference document (see UM11232) supplying the technical information on the design used is attached with this description.

The reference design produces an inductance of 700nH, an impedance match of 50R with an EMC cut off frequency of 21 MHz.

Yours Faithfully

A handwritten signature in black ink, appearing to be 'Hayden Burr', written over a light blue horizontal line.

Hayden Burr
Chief Executive Officer.
Integrated Control Technology

UM11232

NFC Antenna Design Tool User Guide

Rev. 1.0 — 3 June 2019

547410

User manual

COMPANY PUBLIC

Document information

Information	Content
Keywords	NFC Antenna Design, NFC Reader IC, Antenna Matching, NFC Antenna Design Tool
Abstract	This document describes the usage of the NFC Antenna Design Tool that can extend or even replace the Excel file mentioned in the different application notes about the NFC antenna design.


Revision history

Revision history

Rev	Date	Description
1.0	20190603	Initial version

1 Introduction

The NFC Antenna Design tool supports the antenna coil synthesis based on some basic input parameters and calculates the matching circuit for the following NXP NFC Reader ICs: PN7462/PN7362/PN7360, PN5180, CLRC663/MFRC630/SLRC610, CLRC663 plus, PN7120, and PN7150.

The details of the antenna design should be checked in each IC application note as there are some considerations to take into account for each of them. Please check the [Annex](#) for further reference to this.

This document will limit its explanation to the tool usage and will not explain any other aspect of the NFC antenna design. For information on those aspects, please see the documents of the antenna design mentioned in the references.

2 Application overview

The values in the following figure are the default values for the application:


Figure 1. NFC Antenna Design Tool Interface

3 Using the tool

1. Open the location folder of the NFC Antenna Tool. Double click on the *AntennaTool.exe* file.


Figure 2. Antenna Tool executable file

2. Accept the license agreement for the tool usage.


Figure 3. NFC Antenna Tool License and Agreement

3. The input for the antenna coil parameter fields must be a positive number. The tool does not accept any other character. In order to fill the antenna coil input parameters, it is important to follow the recommendations for each NXP NFC Reader IC.

Lenght (amax)	65	mm
Width (bmax)	65	mm
Track width (w)	500	µm
Gap between tracks (g)	500	µm
Additional Overlap area (A)	1	mm ²
Track Thickness	35	µm
Number of turns (N)	2	
Turn Exponent (E)	1.66	
PCB Thickness	0.5	mm
εr	4.3	

Figure 4. Antenna coil parameters

4. In order to obtain the results for each of the following points, click on the Antenna Synthesis button:

- Inductance (Lant)
- Overall capacitance (Cant)
- Overall resistance (Rant)
- Self-resonance frequency (fres)


Figure 5. Antenna Synthesis

5.
- To get the matching circuit there are some input parameters to be defined by the user. It is recommended to choose one of the available NXP NFC Reader ICs in the list. For each of them the tool provides the NXP recommended input values, which give a good starting point. Any of the values can be modified at any time.

To get the recommended value of L0, there is a checkbox for the PN7462/PN7362/PN7360 and the PN5180. The L0 value will be calculated using the values from the synthesis, if checked. Otherwise, the user must enter a value.


Figure 6. NFC Reader IC selection and auto-calculation for checked

6. In order to get the values for the tuning circuit, click on the Matching Network button.


Figure 7. Matching Network for tuning circuit

7. If the button is clicked and there are no errors, the values will be shown in the circuit diagram.


Figure 8. Circuit Diagram with antenna calculation

8.
- If the user wants to reset the default values and clean the design, there is one button to reset the tool to its default values.


Figure 9. Reset values to default

4 References

- NFC Reader ICs:
 - [PN7462](#)
 - [PN7362](#)
 - [PN5180](#)
 - [PN7120](#)
 - [PN7150](#)
 - [SLRC610 Plus](#)
 - [CLRC663 plus](#)
- Antenna Design Guides:
 - [PN7462 family Antenna design guide](#)
 - [CLRC663, MFRC630, MFRC631, SLRC610 Antenna Design Guide](#)
 - [PN7150 Antenna Design and Matching Guide](#)
 - [PN7120 Antenna Design and Matching Guide](#)

5 Annex

Lists of parameters and abbreviations.

Table 1. Antenna synthesis input parameters

Abbreviation	Description
Length (amax)	The total length of the rectangular antenna coil. The antenna coil outlines are defined by length (amax) and width (bmax). The antenna coil size defines the operating distance. A typical length value is 50 ... 100 mm.
Width (bmax)	The total width of the rectangular antenna coil. The antenna coil outlines are defined by length (amax) and width (bmax). The antenna coil size defines the operating distance. A typical width value is 50 ... 100 mm.
Track width (w)	The track width of the antenna coil traces. The tracks should not be too narrow to avoid too high losses. On the other side, wider tracks shrink the average antenna area, which reduces the performance. A reasonable track width is 500 μ m.
Gap between tracks (g)	The distance between the antenna coil traces. This gap should not be too small to avoid a too low self-resonance frequency. On the other side, wider gaps shrink the average antenna area, which reduces the performance. A reasonable gap width is 500 μ m.
Additional overlap area (A)	<p>The additional area, where additional traces cover the antenna coil traces using the other layer, e.g. if additional traces cross the antenna coil traces. Such additional overlap area then slightly changes the overall antenna behavior.</p> <p>Note:</p> <ul style="list-style-type: none"> The "normal" overlap area, which is caused by the bridge from the inner trace to the outside (or vice versa) is automatically taken into account. If no additional traces are crossing the antenna traces, this value is 0. A too large additional overlap area will reduce the performance of the antenna.
Track thickness	The thickness of the copper layer of a PCB. A typical value is 35 μ m.
Number of turns (N)	<p>The number of turns should be adjusted in a way that a target inductance of the antenna coil about 1 μH is achieved. Smaller antennas have more turns than larger ones. A typical antenna of 65 mm x 65 mm has 2 turns.</p> <p>Note:</p> <ul style="list-style-type: none"> Too many (resp. too less) turns increase (resp. decreases) the inductance too much, which causes some weird tuning parameters. Too many turns can cause a low average area as well as a low self-resonance frequency. The inductance of the antenna coil directly impacts the minimum EMC filter inductance for some NXP NFC Reader ICs.
Turn Exponent (E)	<p>The turn exponent defines the influence of additional turns. It depends on some environmental influences as well as the corner rounding. Typical values are 1.6 ... 1.7. The Antenna tool shows a minimum and a maximum value of the estimated inductance, which indicates the possible variation, e.g. depending on corner rounding.</p> <p>Note:</p> <ul style="list-style-type: none"> Extra metal influence is not taken into account at all. The final inductance of the antenna coil as well as the tuning itself must be measured anyway to adjust the tuning.
PCB Thickness	The PCB thickness influences the antenna coil via the (normal and additional) overlap area.
Epsilon r (ϵ_r)	The relative dielectric constant of the PCB. A typical value of FR4 material is 4.3.

Abbreviation	Description
Inductance (Lant)	<p>The result of the antenna coil synthesis, based on the input fields. The target should be a value around 1 μH. This value is taken as input to calculate the tuning.</p> <p>Note:</p> <ul style="list-style-type: none"> <i>This synthesis is based on a simple model, and any extra metal influence is not taken into account at all. So, the real value might vary a bit, especially depending on the antenna environment. Especially metal environment close to the antenna coil might decrease the inductance value.</i> <i>The final inductance of the antenna coil as well as the tuning itself must be measured anyway to adjust the tuning.</i>
Overall capacitance (Cant)	<p>The result of the capacitance of the antenna coil, estimated based on the input fields. This capacitance should be as low as possible. The capacitance value might be higher than calculated, since the antenna synthesis does not take any additional traces into account and assumes an ideal environment. This capacitance value is taken as input to calculate the tuning.</p>
Overall resistance (Rant)	<p>The losses of the antenna coil, given as resistance value. This loss is taken as input to calculate the tuning, and it must be low enough to allow a damping resistor (R_s) > 0 to achieve a realistic tuning. The resistance value in reality might be higher than calculated, since the antenna synthesis does not take any additional traces in to account. Additional connection losses or losses due to metal environment are ignored in this calculation.</p>
Self-resonance frequency (fres)	<p>The self-resonance frequency is just shown as a reference value. The lower this value, the more critical the tuning might become. In any case it must be >30 MHz to allow a proper and stable tuning. A typical theoretical value is above 100 MHz.</p>

Table 2. Antenna tuning input parameters

Abbreviation	Description
NXP NFC Reader IC choice	<p>Based on the NXP NFC Reader IC choice some basic antenna tuning input parameters are set automatically: Q, Target impedance, and cut-off frequency. Any of the values can be manually modified, if needed.</p>
Q-factor (Q)	<p>The antenna q-factor (requirement) depends on the type of tuning and might vary a lot. Typical values are 15...25, when an NXP NFC Reader IC is chosen. It might be helpful to slightly modify this value a bit to achieve a reasonable value (E-series!) for the damping resistor R_s.</p> <p>Example: The tool might calculate $R_s = 0.94 \Omega$, based on $Q = 25$. Then it makes sense to change the $Q = 24$ to get $R_s = 1 \Omega$.</p>
Target impedance	<p>The target impedance defines the RF power. The typical, nominal value is chosen automatically together with the NXP NFC Reader IC. A higher impedance (to reduce the power consumption) can always be chosen, but that normally reduces the performance, too.</p>
fEMC cut off	<p>The cut-off frequency of the EMC filter defines the type of tuning ("asymmetrical" or "symmetrical" tuning). The choice of an NXP NFC Reader IC automatically defines this frequency. In any case, this frequency should be in the range of 14.5 ... 21 MHz.</p>
L0	<p>The EMC filter inductor value. This value can be determined automatically in combination with the used NFC Reader IC and the antenna synthesis, if the checkbox is selected: In case of a DPC tuning the minimum recommended value for the L0 is calculated automatically. It might make sense to manually set this value to the next available real inductor value (E-series!).</p> <p>Example: The Antenna tool calculates 386 nH, and the real choice might be 390 nH.</p> <p>This inductor is a critical component in the overall tuning. It must be able to drive the full power level without saturation effects, and it must provide the highest possible Q-factor.</p>

Table 3. Antenna tuning results

Abbreviation	Description
Rs:	The damping resistor reduces the Q-factor to the required value. This is important to ensure the required bandwidth. It is important to choose a resistor, which can survive the proper power level. It might make sense to place two resistors (double the resistance value) in parallel to cover the required power level.
C0:	The C0 defines the cut-off frequency (in combination with L0). Together with L0 it must be placed as close to the NXP NFC Reader IC as possible to keep the radiation of unwanted harmonics as low as possible. It might make sense to provide two capacitors in parallel for each C0 to be able to achieve the required value. Consider the voltage rating!
C1:	The serial capacitance should not get $< 15 \dots 20$ pF, otherwise the overall performance might be reduced. The tolerances must be considered! It might make sense to provide two capacitors for each C1 in parallel to be able to achieve the required value. Consider the voltage rating!
C2:	The parallel capacitance normally is in the range of > 100 pF. The overall tuning gets unreliable, if the $C2 < 50$ pF. The tolerances must be taken into consideration! It might make sense to provide two capacitors for each C2 in parallel to be able to achieve the required value. Consider the voltage rating!

6 Legal information

6.1 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

6.2 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. NXP Semiconductors takes no responsibility for the content in this document if provided by an information source outside of NXP Semiconductors. In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory. Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the Terms and conditions of commercial sale of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors and its suppliers accept no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification. Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products. NXP Semiconductors does not accept any

liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Evaluation products — This product is provided on an "as is" and "with all faults" basis for evaluation purposes only. NXP Semiconductors, its affiliates and their suppliers expressly disclaim all warranties, whether express, implied or statutory, including but not limited to the implied warranties of non-infringement, merchantability and fitness for a particular purpose. The entire risk as to the quality, or arising out of the use or performance, of this product remains with customer. In no event shall NXP Semiconductors, its affiliates or their suppliers be liable to customer for any special, indirect, consequential, punitive or incidental damages (including without limitation damages for loss of business, business interruption, loss of use, loss of data or information, and the like) arising out of the use of or inability to use the product, whether or not based on tort (including negligence), strict liability, breach of contract, breach of warranty or any other theory, even if advised of the possibility of such damages. Notwithstanding any damages that customer might incur for any reason whatsoever (including without limitation, all damages referenced above and all direct or general damages), the entire liability of NXP Semiconductors, its affiliates and their suppliers and customer's exclusive remedy for all of the foregoing shall be limited to actual damages incurred by customer based on reasonable reliance up to the greater of the amount actually paid by customer for the product or five dollars (US\$5.00). The foregoing limitations, exclusions and disclaimers shall apply to the maximum extent permitted by applicable law, even if any remedy fails of its essential purpose.

Translations — A non-English (translated) version of a document is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

6.3 Licenses

Purchase of NXP ICs with NFC technology

Purchase of an NXP Semiconductors IC that complies with one of the Near Field Communication (NFC) standards ISO/IEC 18092 and ISO/IEC 21481 does not convey an implied license under any patent right infringed by implementation of any of those standards. Purchase of NXP Semiconductors IC does not include a license to any NXP patent (or other IP right) covering combinations of those products with other products, whether hardware or software.

6.4 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

Tables

Tab. 1.	Antenna synthesis input parameters	11	Tab. 3.	Antenna tuning results	13
Tab. 2.	Antenna tuning input parameters	12			

Figures

Fig. 1.	NFC Antenna Design Tool Interface	4	Fig. 6.	NFC Reader IC selection and auto-	
Fig. 2.	Antenna Tool executable file	5		calculation for checked	7
Fig. 3.	NFC Antenna Tool License and Agreement	5	Fig. 7.	Matching Network for tuning circuit	8
Fig. 4.	Antenna coil parameters	5	Fig. 8.	Circuit Diagram with antenna calculation	8
Fig. 5.	Antenna Synthesis	6	Fig. 9.	Reset values to default	9

Contents

1 Introduction 3

2 Application overview 4

3 Using the tool 5

4 References 10

5 Annex 11


6 Legal information 14

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

Readers


DOWNLOAD DATA

Length (amax)	33	mm	Inductance (Lant)	706	nH
Width (bmax)	27	mm	Lant min	661	nH
Track width (w)	200	µm	Lant max	870	nH
Gap between tracks (g)	400	µm	Capacitance (Cant)	1.1	pF
Additional Overlap Area (A)	0	mm ²	Resistance (Rant)	1.15	Ω
Track Thickness	35	µm	Self resonance (Fres)	177	MHz
Number of Turns (N)	3				
Turn exponent (E)	1.66				
PCB Thickness	1.59	mm			
Er	4.3				


RESET ANTENNA SYNTHESIS

Q	35		
Target impedance	50	Ω	
fEMC cut off	21	MHz	
L0	470	nH	


☐ Check the box if you want to use the autocalculated value for the PN7462/PN7360 or Pn5180

	Rs	0.28	Ω	Errors / Warnings
MATCHING NETWORK	C0	122.2	pF	
	C1	39.7	pF	
	C2	341.9	pF	