


RFID


at Ultra and Super High Frequencies

Theory and application


Dominique Paret

 WILEY


Contents

| | |
|--|---------------|
| About the Author | xi |
| Preface | xiii |
| Acknowledgements | xvii |
| Note to Readers | xix |
| Part One RFID: General Features, Basic Principles and Market | 1 |
| 1 Introduction, Definitions and Vocabulary | 3 |
| 1.1 To Understand Radio Frequency, We Must Know about Frequencies and Their Classification | 4 |
| 1.2 RFID: Who Uses It and What For? | 6 |
| 1.3 History | 6 |
| 1.4 Radio Frequency (or Contactless) Identification and Its Range of Applications | 7 |
| 1.5 The Concept of Contactless Communication | 8 |
| 1.6 The Elements, Terms and Vocabulary of RFID | 10 |
| 1.7 Vocabulary: The Many Terms Used for the Elements of RFID | 12 |
| 1.8 Appendix: Units and Constants | 14 |
| 2 General Operating Principles of the Base Station–Tag Pair | 17 |
| 2.1 Energy Transfer and Communication Modes | 17 |
| 2.2 Forward Link and Return Link | 19 |
| 2.3 Data Communications | 30 |
| 2.4 The Principle of Communication | 33 |
| 2.5 The Concept of Operating Modes | 35 |
| 2.6 General Operating Problems in Data Transmission | 37 |
| 2.7 More Specific Problems Relating to ‘Long Distance’ RFID Systems | 40 |
| 3 The Market and Applications for Contactless Technology | 43 |
| 3.1 The Market for Contactless Technology and RFID | 43 |
| 3.2 Applications for Tags | 44 |
| 3.3 Operators and Participants in the Market | 50 |

| | |
|---|------------|
| Part Two Wave Propagation: Principles, Theories ... and the Reality | 55 |
| 4 Some Essential Theory | 57 |
| 4.1 The Phenomenon of Propagation and Radiation | 57 |
| 4.2 The Hertzian Dipole | 57 |
| 4.3 Classification of Fields and Regions of Space | 62 |
| 4.4 RFID Applications Using UHF and SHF, i.e. Far Field Applications | 66 |
| 4.5 The Hertzian Dipole and a Dipole of any Length, λ/n and $\lambda/2$ | 85 |
| 4.6 List of the Main Formulae in this Chapter | 92 |
| 4.7 Appendix 1: Brief Notes on Maxwell's Equations | 94 |
| 4.8 Appendix 2: Brief Notes on Complex Numbers | 96 |
| 4.9 Appendix 3: Brief Notes on Powers Expressed as Complex Numbers | 97 |
| 4.10 Appendix 4: Brief Notes on Vectors | 100 |
| 5 Wave Propagation in Free Space | 103 |
| 5.1 Isotropic and Anisotropic Antennas | 103 |
| 5.2 Antenna Gain | 105 |
| 5.3 Power Flux Density at One Point in Space | 110 |
| 5.4 Effective Radiated Power P_{ERP} | 112 |
| 6 Power Recovery at the Terminals of the Tag Antenna | 121 |
| 6.1 Recovering the Transmitted Radiated Power (or Some of It) | 121 |
| 6.2 The Concept of Aperture or Surface | 122 |
| 6.3 Definition of the Main Parameters Required for an RFID Application | 140 |
| 7 Reality Check: How to Manage Everyday Problems | 163 |
| 7.1 Effects of the Application Environment | 164 |
| 7.2 Tag Polarization Losses, $\theta_{polarization} = p$ | 177 |
| 7.3 Antenna Load Mismatch Factor, $\theta_{load\ matching} = q$ | 183 |
| 7.4 Voltage Standing Wave Ratio (VSWR) | 187 |
| 7.5 Losses Due to the Physical Design of the Antenna, $\theta_{antenna}$ | 195 |
| 7.6 By Way of Conclusion | 195 |
| 7.7 Real-World Examples of RFID at UHF and 2.45 GHz | 196 |
| 7.8 Effects of the Mounting of the Integrated Circuit on the Tag Substrate | 198 |
| 7.9 By Way of Conclusion | 199 |
| 7.10 Example at UHF and SHF | 199 |
| 7.11 Appendix: Fact and Fantasy About UHF Tags and Water | 202 |
| 8 Reflection and/or Reradiation of Waves and RFID Applications | 207 |
| 8.1 The Physical Phenomenon of Wave Scattering | 207 |
| 8.2 Scattering Modes | 209 |
| 8.3 Power Scattered/Reradiated/Reflected by the Tag, P_s | 209 |
| 8.4 Radar Cross-Section (RCS) of the Tag, $\sigma_{e\ s}$ | 220 |
| 8.5 Appendix | 238 |

| | | |
|-----------|--|------------|
| 9 | The Back Scattering Technique and Its Application | 241 |
| 9.1 | The Principle of Communication by Back Scattering Between the Base Station and the Tag | 241 |
| 9.2 | The Merit Factor of a Tag, $\Delta\sigma_{\text{e s}}$ or ΔRCS | 245 |
| 9.3 | Appendix: Summary of the Principal Formulae of Chapters 7, 8 and 9 | 269 |
| 10 | RFID Case Studies Summarizing the Preceding Chapters | 273 |
| 10.1 | Case 1: Application to a 'Remotely Powered Passive Tag' | 273 |
| 10.2 | Case 2: Application to a 'Battery-Assisted Passive Tag' | 273 |
| 10.3 | Examples 1a and 1b: Application to a 'Remotely Powered Passive Tag' | 274 |
| 10.4 | Example 2: Application to a 'Battery-Assisted Passive Tag' | 281 |
| | Part Three Communication and Transmission, Baseband Signals, Carrier Modulation and Interleaving | 291 |
| 11 | Digital Aspect: Bit Coding and Baseband Signals | 295 |
| 11.1 | Bit Coding | 295 |
| 11.2 | Different Types of Bit Coding for Use in RFID at UHF and SHF | 298 |
| 11.3 | Summary of the Different Types of Bit Coding | 310 |
| 12 | Analogue Aspect: Carrier Modulation Methods | 311 |
| 12.1 | Type of Modulation | 311 |
| 12.2 | Types of Carrier Modulation for the Forward Link from the Base Station to the Tag | 312 |
| 12.3 | Amplitude Modulation | 313 |
| 12.4 | Frequency Modulation and Phase Modulation | 321 |
| 12.5 | Conclusion | 324 |
| 13 | Spread Spectrum Techniques | 325 |
| 13.1 | Frequency Hopping and Agility Systems and Spread Spectrum Techniques | 325 |
| 13.2 | Spread Spectrum Techniques (Spread Spectrum Modulation, SS) | 326 |
| 13.3 | Frequency Hopping or Agility Systems for Spreading the Radiated Spectrum of Narrowband Modulated Carriers | 332 |
| 13.4 | Spread Spectrum Systems for Spreading the Radiated Spectrum of Wideband Modulated Carriers | 342 |
| 13.5 | 'Hybrid' Spread Spectrum Techniques: DSSS and FHSS | 350 |
| 13.6 | Back to the Future | 351 |
| 13.7 | Examples at SHF | 352 |
| 13.8 | FHSS, LBT, DSSS... and RFID | 353 |
| 14 | Interactions and Conclusion | 357 |
| 14.1 | Relations, Interaction and Performance: How They Are Affected by the Choice of Bit Coding and the Types of Modulation Used | 357 |
| 14.2 | General Conclusion of Part Three | 366 |

| | | |
|------------------|--|------------|
| Part Four | Standards and Regulations | 369 |
| 15 | Standards for RFID at UHF and SHF | 371 |
| 15.1 | The Purpose of the Standards | 371 |
| 15.2 | Users and Providers of Standards | 371 |
| 15.3 | The ISO/OSI Layer Models | 372 |
| 15.4 | ISO Standards for Contactless Technology | 376 |
| 15.5 | Appendix 1: Hierarchy and Structure of the EPC System | 402 |
| 15.6 | Appendix 2: Structure of the EPC Number | 403 |
| 15.7 | Appendix 3: Some Facts about the Everyday Performance of ISO 18000-6 mode C – EPC C1 G2 | 405 |
| 16 | Regulations and Human Exposure | 411 |
| 16.1 | Survey of Standards and Regulations | 411 |
| 16.2 | Summary of Regulations in the USA, Europe, France and the Rest of the World Relating to RFID at UHF and SHF | 415 |
| 16.3 | Standards for Magnetic and Electrical Fields in a Human Environment: Human Exposure | 418 |
| 16.4 | Other Requirements to be Met | 422 |
| 17 | The Effects and Repercussions of Regulations on Performance | 425 |
| 17.1 | Frequency | 425 |
| 17.2 | Transmission Level | 427 |
| 17.3 | Summary | 440 |
| 17.4 | Comparison Between Europe and the USA | 440 |
| 17.5 | UHF or 13.56 MHz Around the World and in Europe | 441 |
| 17.6 | Appendix: The Main Standards and Regulations | 448 |
| Part Five | Components for Tags and Base Stations | 453 |
| 18 | RFID Tags | 455 |
| 18.1 | Some General Remarks | 455 |
| 18.2 | Summary of Operating Principles | 455 |
| 18.3 | The Technology of Tags | 457 |
| 18.4 | Antennas for Tags | 462 |
| 19 | The Base Station | 471 |
| 19.1 | Introduction | 471 |
| 19.2 | Examples of Base Station Hardware Architecture | 480 |
| 19.3 | Examples of Products | 500 |
| 19.4 | Antennas for Base Stations | 501 |
| 19.5 | Some Concluding Remarks | 505 |
| 20 | Conformity, Performance and Methods for Evaluating Tags and Systems | 507 |
| 20.1 | Official Measurement and Test Methods | 507 |
| 20.2 | Required Parameters | 509 |

| | | |
|------|-------------------------------|-----|
| 20.3 | Simple Methods of Measurement | 510 |
| 20.4 | By Way of Conclusion | 513 |

| | |
|--------------------|------------|
| Conclusions | 517 |
|--------------------|------------|

| | |
|--|------------|
| Useful Addresses, Component Manufacturers and Further Reading | 519 |
|--|------------|

| | |
|--------------|------------|
| Index | 521 |
|--------------|------------|