

Chapter 2

Smith Chart and Impedance Matching

Trinh Xuan Dung, PhD
dung.trinh@hcmut.edu.vn

Department of Telecommunications
Faculty of Electrical and Electronics Engineering
Ho Chi Minh city University of Technology

Contents

- 1. Introduction**
- 2. Smith Chart**
- 3. Smith Chart Applications**
- 4. Y Smith Chart**
- 5. Impedance Matching**

Problems

1. Introduction

- ❖ Many of calculations required to solve T.L. problems involve the use of complicated equations.
- ❖ Smith Chart, developed by Phillip H. Smith in 1939, is a graphical aid that can be very useful for solving T.L. problems.
- ❖ The Smith chart, however, is more than just a graphical technique as it provides a useful way of visualizing transmission line phenomenon without the need for detailed numerical calculations.
- ❖ A microwave engineer can develop a good intuition about transmission line and impedance-matching problems by learning to think in terms of the Smith chart.
- ❖ From a mathematical point of view, the Smith chart is simply a representation of all possible complex impedances with respect to coordinates defined by the reflection coefficient.
- ❖ The domain of definition of the reflection coefficient is a circle of radius 1 in the complex plane. This is also the domain of the Smith chart.

1. Introduction

The Complete Smith Chart
Black Magic Design

2. Smith Chart

- We start from the general definition of reflection coefficient:

$$\Gamma = \frac{Z - Z_0}{Z + Z_0} = \frac{Z/Z_0 - 1}{Z/Z_0 + 1} = \frac{z - 1}{z + 1}$$

- Now z can be written as:

$$z = \frac{1 + \Gamma}{1 - \Gamma} = \frac{1 + \operatorname{Re}(\Gamma) + j \operatorname{Im}(\Gamma)}{1 - \operatorname{Re}(\Gamma) - j \operatorname{Im}(\Gamma)} = \frac{1 - \operatorname{Re}^2(\Gamma) - \operatorname{Im}^2(\Gamma) + 2j \operatorname{Im}(\Gamma)}{[1 - \operatorname{Re}(\Gamma)]^2 + \operatorname{Im}^2(\Gamma)}$$

where: $z = r + jx$. Then: $r = \frac{1 - \operatorname{Re}^2(\Gamma) - \operatorname{Im}^2(\Gamma)}{[1 - \operatorname{Re}(\Gamma)]^2 + \operatorname{Im}^2(\Gamma)}$ $x = \frac{2 \operatorname{Im}(\Gamma)}{[1 - \operatorname{Re}(\Gamma)]^2 + \operatorname{Im}^2(\Gamma)}$

- These equations can be re-arranged into:

$$\left(\operatorname{Re}(\Gamma) - \frac{r}{1+r} \right)^2 + \operatorname{Im}^2(\Gamma) = \left(\frac{1}{1+r} \right)^2$$

$$(\operatorname{Re}(\Gamma) - 1)^2 + \left(\operatorname{Im}(\Gamma) - \frac{1}{x} \right)^2 = \left(\frac{1}{x} \right)^2$$

2. Smith Chart

$$\left(\text{Re}(\Gamma) - \frac{r}{1+r}\right)^2 + \text{Im}^2(\Gamma) = \left(\frac{1}{1+r}\right)^2 : \text{Resistance circles}$$

Center: $\left(\frac{r}{1+r}, 0\right)$
Radius: $\frac{1}{1+r}$

2. Smith Chart

$$(\operatorname{Re}(\Gamma) - 1)^2 + \left(\operatorname{Im}(\Gamma) - \frac{1}{x} \right)^2 = \left(\frac{1}{x} \right)^2 : \text{Reactance circles}$$

Center: $\left(1, \frac{1}{x} \right)$
Radius: $\frac{1}{x}$

2. Smith Chart

2. Smith Chart

For the constant r circles:

1. The centers of all the constant r circles are on the horizontal axis – real part of the reflection coefficient.
2. The radius of circles decreases when r increases.
3. All constant r circles pass through the point $\Gamma_r = 1, \Gamma_i = 0$.
4. The normalized resistance $r = \infty$ is at the point $\Gamma_r = 1, \Gamma_i = 0$.

For the constant x (partial) circles:

1. The centers of all the constant x circles are on the $\Gamma_r = 1$ line. The circles with $x > 0$ (inductive reactance) are above the Γ_r axis; the circles with $x < 0$ (capacitive) are below the Γ_r axis.
2. The radius of circles decreases when absolute value of x increases.
3. The normalized reactances $x = \pm\infty$ are at the point $\Gamma_r = 1, \Gamma_i = 0$

2. Smith Chart

The Complete Smith Chart

Black Magic Design

2. Smith Chart

2. Smith Chart

2. Smith Chart

2. Smith Chart

$$\Gamma(x) = \Gamma(l) e^{-2\gamma d}$$

Constant $|\Gamma|$ circle

2. Smith Chart

2. Smith Chart

2. Smith Chart

3. Smith Chart Applications

- A. Given $Z(d)$, find $\Gamma(d)$ or Given $\Gamma(d)$, find $Z(d)$.
- B. Given Γ_L and Z_L , find $\Gamma(d)$ and $Z(d)$.
Given $\Gamma(d)$ and $Z(d)$, find Γ_R and Z_R .
- C. Find d_{\max} and d_{\min} (maximum and minimum locations for the VSW pattern).
- D. Find the VSWR.
- E. Given $Z(d)$, find $Y(d)$ or Given $Y(d)$, find $Z(d)$.

3. Smith Chart Applications

A. Given $Z(d)$, find $\Gamma(d)$

1. Normalize the impedance:

$$z(d) = \frac{Z(d)}{Z_0} = \frac{R}{Z_0} + j \frac{X}{Z_0} = r + jx$$

2. Find the circle of constant normalized resistance r .
3. Find the circle of constant normalized reactance x .
4. Find the interaction of the two curves indicates the reflection coefficient in the complex plane. The chart provides directly magnitude and the phase angle of $\Gamma(d)$.

Example 1: Find $\Gamma(d)$ given $Z(d) = 25 + j100\Omega$ and $Z_0 = 50\Omega$

3. Smith Chart Applications

1. Normalization

$$\begin{aligned} z(d) &= (25 + j 100)/50 \\ &= 0.5 + j 2.0 \end{aligned}$$

3. Find normalized reactance arc

$$x = 2.0$$

2. Find normalized resistance circle

$$r = 0.5$$

4. This vector represents the reflection coefficient

$$\Gamma(d) = 0.52 + j0.64$$

$$|\Gamma(d)| = 0.8246$$

$$\begin{aligned} \angle \Gamma(d) &= 0.8885 \text{ rad} \\ &= 50.906^\circ \end{aligned}$$

3. Smith Chart Applications

A. Given $\Gamma(d)$, find $Z(d)$

1. Determine the complex point representing the given reflection coefficient $\Gamma(d)$ on the chart.
2. Read the value of normalized resistance r and the normalized reactance x that correspond to the reflection coefficient point.
3. The normalized impedance is: $z(d) = r + jx$
4. The actual impedance is: $Z(d) = z(d)Z_0$

3. Smith Chart Applications

B. Given Γ_L and Z_L , find $\Gamma(d)$ and $Z(d)$

The magnitude of the reflection coefficient is constant along a lossless T.L. terminated by a specific load, since:

$$|\Gamma(d)| = |\Gamma_L e^{-j2\beta d}| = |\Gamma_L|$$

1. Identify the load reflection coefficient Γ_L and the normalized load impedance Z_L on the Smith Chart.
2. Draw the circle of constant coefficient amplitude $|\Gamma(d)| = |\Gamma_L|$
3. Starting from the point representing the load, travel on the circle in the *clockwise* direction by an angle $\theta = 2\beta d$.
4. The new location on the chart corresponds to location d on the T.L. Here the value of $\Gamma(d)$ and $Z(d)$ can be read from the chart.

Example: Find $\Gamma(d)$ and $Z(d)$ given $Z_L = 25 + j100\Omega$, $Z_0 = 50\Omega$ and $d = 0.18\lambda$

3. Smith Chart Applications

3. Smith Chart Applications

Example 3: Find $\Gamma(d)$ and $Z(d)$ given $Z_R = 100 - j50\Omega$, $Z_0 = 50\Omega$ and $d = 0.1\lambda$

3. Smith Chart Applications

C. Given Γ_L and Z_L , find d_{max} and d_{min}

1. Identify the load reflection coefficient Γ_L and the normalized load impedance Z_L on the Smith Chart.
2. Draw the circle of constant coefficient amplitude $|\Gamma(d)| = |\Gamma_L|$
3. The circle intersects the real axis of the reflection coefficient at two points which identify d_{max} (when $\Gamma(d) = \text{real positive}$) and d_{min} (when $\Gamma(d) = \text{real negative}$).
4. The Smith chart provides an outer graduation where the distances normalized to the wavelength can be read directly.

Example 4: Find d_{max} and d_{min} for $Z_L = 100 + j50\Omega$, $Z_0 = 50\Omega$ and $d = 0.18\lambda$

3. Smith Chart Applications

3. Smith Chart Applications

D. Given Γ_L and Z_L , find VSWR

The VSWR is defined as: $VSWR = \frac{V_{max}}{V_{min}} = \frac{1 + |\Gamma_L|}{1 - |\Gamma_L|}$

The normalized impedance at the maximum location of the SW pattern is given by:

$$z(d_{max}) = \frac{1 + \Gamma(d_{max})}{1 - \Gamma(d_{max})} = \frac{1 + |\Gamma_L|}{1 - |\Gamma_L|} = VSWR$$

This quantity is always real and greater than 1. The VSWR is simply obtained on the Smith Chart by reading the value of real normalized impedance at the location d_{max} where Γ is real and positive.

Example 5: Find VSWR for $Z_L = 25 \pm j100\Omega$, $Z_0 = 50\Omega$.

3. Smith Chart Applications

E. Given $Z(d)$, find $Y(d)$

- ❖ The normalized impedance and admittance are defined as:

$$z(d) = \frac{1 + \Gamma(d)}{1 - \Gamma(d)} \quad y(d) = \frac{1 - \Gamma(d)}{1 + \Gamma(d)}$$

- ❖ Since: $\Gamma\left(d + \frac{\lambda}{4}\right) = -\Gamma(d) \rightarrow z\left(d + \frac{\lambda}{4}\right) = y(d)$

- ❖ The actual values are given by:

$$Z\left(d + \frac{\lambda}{4}\right) = Z_0 z\left(d + \frac{\lambda}{4}\right) \quad Y\left(d + \frac{\lambda}{4}\right) = Y_0 y\left(d + \frac{\lambda}{4}\right) = \frac{y\left(d + \frac{\lambda}{4}\right)}{Z_0}$$

Example 6: Find Y_L given $Z_L = 25 \pm j100\Omega$, $Z_0 = 50\Omega$.

3. Smith Chart Applications

3. Smith Chart: Y Smith Chart

- The reflection coefficient is written as:

$$\Gamma = \frac{z - 1}{z + 1} = \frac{\frac{1}{y} - 1}{\frac{1}{y} + 1} = -\frac{y - 1}{y + 1}$$

$$\Gamma = \frac{z - 1}{z + 1} : Z \text{ Smith Chart}$$

$$-\Gamma = \frac{y - 1}{y + 1} : Y \text{ Smith Chart}$$

Smith Chart for Admittances

3. Smith Chart: Y Smith Chart

$$\Gamma = \frac{z - 1}{z + 1} : Z \text{ Smith Chart}$$

$$-\Gamma = \frac{y - 1}{y + 1} : Y \text{ Smith Chart}$$

- ❖ Since related impedance and admittance are on opposite sides of the same Smith Chart, the imaginary parts always have different sign.
Numerically we have:

$$z = r + jx \quad y = g + jb = \frac{1}{z}$$

$$g = \frac{r}{r^2 + x^2}$$

$$b = -\frac{x}{r^2 + x^2}$$

3. Smith Chart Applications

Example 7: Find impedance of a complex circuit using Smith Chart where $R_0 = 50\Omega$ and $\varpi = 10^9 \text{ rad/s}$.

$$z_{RC_1} = \frac{R + 1/j\varpi C_1}{R_0} = 1 - j2$$

3. Smith Chart Applications

More convenient ?

3. Smith Chart Applications

Example 8: A 50Ω lossless T.L. of length 3.3λ is terminated by a load impedance $Z_L = (25 + j50)\Omega$.

- Find Γ .
- Find VSWR.
- Find d_{\max} and d_{\min} .
- Find Z_{in} of T.L.
- Find Y_{in} .

4. Impedance Matching

Maximum power transfer

Impedance Matching

What are Applications ?

- ❖ T.L.
- ❖ Amplifier Design PA, LNA
- ❖ Component Design
- ❖ Equipment Interfaces

- ❖ Using lump elements
- ❖ Using transmission lines
- ❖ ADS Smith Chart tool

- ❖ Matching with Lumped Elements
- ❖ Single-Stub Matching Networks
- ❖ Quarter-wave Transformer

4. Impedance Matching

- The purpose of the matching network is to eliminate reflections at terminal MM' for wave incident from the source. Even though multiple reflections may occur between AA' and MM', only a forward travelling wave exists on the feedline.

4. Impedance Matching

A. Quarter wavelength Transformer Matching:

❖ In case of complex impedance:

4. Impedance Matching

Example:

- ❖ A simple but accurate equation for Microstrip Characteristic Impedance:

$$Z_0 = \frac{60}{\sqrt{\epsilon}} \ln \left(\frac{8h}{W} + \frac{W}{4h} \right) \quad \text{for } W \leq h$$

4. Impedance Matching

B. Lumped-Element Matching: choose d and Y_s to achieve a match at MM' .

❖ The input admittance at MM' can be written as:

$$Y_{in} = Y_d + Y_s = (G_d + jB_d) + jB_s$$

❖ To achieve a matched condition at MM' , it is necessary that $y_{in} = 1$, which translates into two specific conditions, namely:

$$g_d = 1$$

$$b_s = -b_d$$

4. Impedance Matching

B. Lumped-Element Matching: choose d and Y_s to achieve a match at MM' .

Example 9: A load impedance $Z_L = 25 - j50\Omega$ is connected to a 50Ω T.L. Insert a shunt element to eliminate reflections towards the sending end of the line. Specify the insert location d (in wavelengths), the type of element and its value, given that $f = 100MHz$.

4. Impedance Matching

C. Single Stub Matching: choose d and length of stub l to achieve a match at MM' .

Example 10: Repeat Example 9 but use a shorted stub to match the load impedance.

More Examples

Example 11: A 50Ω lossless line 0.6λ long is terminated in a load with $Z_L = (50 + j25)\Omega$. At 0.3λ from load, a resistor with resistance $R = 30\Omega$ is connected as shown in following figure. Use the Smith Chart to find Z_{in} .

More Examples

Example 12: Use the Smith Chart to find Z_{in} of the 50Ω feedline shown in following figure.

$$Z_{in} = (82.5 - j89.5)\Omega$$

More Examples

Example 13: A 50Ω lossless line is to be matched to an antenna with $Z_L = (75 - j20)\Omega$ using a shorted stub. Use the Smith Chart to determine the stub length and distance between the antenna and stub.

$$0.077\lambda$$

$$0.041\lambda$$

$$Z_1 = 1.5 - j0.4$$

$$\gamma = -j0.52$$

$$d_1 = 0.104\lambda, l_1 = 0.173\lambda$$

$$Z_1 = 1.5 - j0.4$$

$$0.327\lambda$$

$$d_2 = 0.314\lambda, l_2 = 0.327\lambda$$

$$\gamma = j0.52$$

Q&A