ARMY RESEARCH LABORATORY

Microwave Circuit Simulator for MATLAB

Romeo D. del Rosario and Daniel C. Judy

ARL-TN-184 March 2002

Approved for public release; distribution unlimited.

20020426 090

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

Destroy this report when it is no longer needed. Do not return it to the originator.

Contents

	1. Introduction	1	
	2. Algorithms	2	
	2.1 Simulator	2	
	2.2 Node Switch Algorithm	2	
	2.3 Application of Householder's Method	3	
	3. Results and Comparison to ANSOFT Serenade	5	
	Conclusion/Recommendations	9	
	References		
	Distribution		
	Report Documentation Page	13	
Figures			
	1. Calculated S ₂₁ Ansoft (circles) and MATLAB (solid)	5	
	2. Calculated S ₁₁ Ansoft (circles) and MATLAB (solid)	5	
	3. Calculated S ₂₂ Ansoft (circles) and MATLAB (solid)	6	
	4. Locations of [S] on unit Smith Chart	6	

Army Research Laboratory

Adelphi, MD 20783-1197

ARL-TN-184

March 2002

Microwave Circuit Simulator for MATLAB

Romeo D. del Rosario and Daniel C. Judy Sensors and Electron Devices Directorate

Approved for public release; distribution unlimited.

Abstract

This technical note describes a microwave circuit simulator implemented in the technical computing language, MATLAB. The simulator takes an input circuit with a known admittance matrix, performs a node swap that puts the external nodes (ports) at the upper left hand of an equivalent admittance matrix, then reduces the matrix (regardless of size) to include only the external nodes using Householder's method. The resulting 2 × 2 admittance matrix provides all the information to uniquely define the circuit from its external ports and facilitates straightforward calculation of Z-parameters, S-parameters, etc. (In our case, the reduced matrix is 2 × 2; however, the method applies to multiple port devices as well.) Although it can be used by itself, the simulator is designed with a bent toward empirical (circuit based) transistor models and may be incorporated into small and large signal transistor models.

1. Introduction

This technical note describes a microwave circuit simulator implemented in the technical computing language, MATLAB. The simulator takes an input circuit with a known admittance matrix, performs a node swap that puts the external nodes (ports) at the upper left hand of an equivalent admittance matrix, then reduces the matrix (regardless of size) to include only the external nodes using Householder's method. The resulting 2×2 admittance matrix provides all the information to uniquely define the circuit from its external ports and facilitates straightforward calculation of Z-parameters, S-parameters, etc. (In our case, the reduced matrix is 2×2 ; however, the method applies to multiple port devices as well.) Although it can be used by itself, the simulator is designed with a bent toward empirical (circuit based) transistor models and may be incorporated into small and large signal transistor models.

2. Algorithms

2.1 Simulator

- 1. Design input (circuit)
- 2. Assign node numbers
- 3. Determine self admittances (diagonals of [Y])
- 4. Determine trans admittances (off-diagonal elements of [Y])
- 5. Frequency plan
- 6. Calculate [Y(f)] for each frequency point
- 7. Apply node switch algorithm
- 8. Apply Householder's theorem to obtain reduced admittance matrix $[Y_{\rm red}]$
- 9. Calculate other parameters e.g. [S] , [Z], etc. from $[Y_{red}]$
- 10. Repeat for every frequency point

2.2 Node Switch Algorithm

It is desirable to reduce, when possible, the amount of data involved in performing a circuit simulation. One approach is to reduce the admittance matrices so that only the external nodes (ports) are described. Before this can be accomplished, however, it is necessary to reconfigure the matrix, placing the external nodes in the upper left corner:

- 1. Assume that K and L are the nodes to be switched.
- 2. Start loop for rows.
- 3. Start loop for columns.
- 4. If row K (K or L) AND column K (K or L) , then $\mathbf{Y'}_{row,col} = \mathbf{Y}_{row,col}$.
- 5. If row K (K or L) AND column = K then $\mathbf{Y'}_{row,col} = \mathbf{Y'}_{row,L}$.
- 6. If row K (K or L) AND column = L , then $\mathbf{Y'}_{row,col} = \mathbf{Y'}_{row,K}$.
- 7. If row = K AND column = L, then $\mathbf{Y'}_{row,col} = \mathbf{Y}_{L,K}$.
- 8. If row = K AND column = K , then $\mathbf{Y'}_{row,col} = \mathbf{Y'}_{L,L}$.
- 9. If row = K AND column K (K or L), then $\mathbf{Y'}_{row,col} = \mathbf{Y'}_{L,col}$.
- 10. If row = L AND column K (K or L), then $\mathbf{Y'}_{row,col} = \mathbf{Y'}_{K,col}$.
- 11. If row = L AND column = K, then $\mathbf{Y'}_{row,col} = \mathbf{Y'}_{K,L}$.

- 12. If row = L AND column = L, then $Y'_{row,col} = Y'_{K,K}$.
- 13. Repeat for every frequency point.

Example

$$\begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} Y_{11} Y_{12} Y_{13} \\ Y_{21} Y_{22} Y_{23} \\ Y_{31} Y_{32} Y_{33} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \end{bmatrix}$$

becomes

$$\begin{bmatrix} I_1 \\ I_3 \\ I_2 \end{bmatrix} = \begin{bmatrix} Y_{11} & Y_{13} & Y_{12} \\ Y_{31} & Y_{33} & Y_{32} \\ Y_{21} & Y_{23} & Y_{22} \end{bmatrix} \begin{bmatrix} V_1 \\ V_3 \\ V_3 \end{bmatrix}$$

2.3 Application of Householder's Method

Assuming that a node swap has been performed in order to place the external nodes at the upper left corner of the total admittance matrix, Y_{total}, we can now reduce this matrix, regardless of initial size, to a considerably smaller one that entails only the external nodes (1 and 2 in this example for a two-port circuit.) This is achieved by virtue of Householder's method so that a matrix can be broken into submatrices as follows [3]:

$$\begin{bmatrix} Y_{total} \end{bmatrix} = \begin{bmatrix} Y_{11} & Y_{12} & Y_{13} & Y_{14} & Y_{15} \\ Y_{21} & Y_{22} & Y_{23} & Y_{24} & Y_{25} \\ Y_{31} & Y_{32} & Y_{33} & Y_{34} & Y_{35} \\ Y_{41} & Y_{42} & Y_{43} & Y_{44} & Y_{45} \\ Y_{51} & Y_{52} & Y_{53} & Y_{54} & Y_{55} \end{bmatrix} = \begin{bmatrix} Y_{11} & Y_{12} & Y_{13} & Y_{14} & Y_{15} \\ Y_{21} & Y_{22} & Y_{23} & Y_{24} & Y_{25} \\ Y_{21} & Y_{22} & Y_{23} & Y_{24} & Y_{25} \\ Y_{31} & Y_{32} & Y_{33} & Y_{34} & Y_{35} \\ Y_{41} & Y_{42} & Y_{43} & Y_{44} & Y_{45} \\ Y_{51} & Y_{52} & Y_{53} & Y_{54} & Y_{55} \end{bmatrix} = \begin{bmatrix} Y_{ee} & Y_{ei} \\ Y_{ie} & Y_{ii} \end{bmatrix}$$

where subscripts "e" and "i" denote external and internal, respectively. Likewise, Ohm's Law in the matrix form can be reduced.

$$I = \begin{bmatrix} I_e \\ I_i \end{bmatrix} = \begin{bmatrix} Y_{ee} Y_{ei} \\ Y_{ie} Y_{ii} \end{bmatrix} \begin{bmatrix} V_e \\ V_i \end{bmatrix}$$

We recall that an individual element of the admittance matrix, Y_{KL} can be calculated by shorting all nodes $\neq K$ or L and applying an internal current voltage, V_i , and by observing the current I_i . However, assuming a passive device, all the internal currents are zero and

$$I_{e} = Y_{ee}V_{e} + Y_{ie}V_{i}$$

$$O = Y_{ie}V_{e} + Y_{ii}V_{i}$$

$$V_{i} = -Y_{ii}^{-1}Y_{ie}V_{e}$$

$$\therefore I_{e} = \left(Y_{ee} - Y_{ie}Y_{ie}^{-1}Y_{ie}\right)V_{e}$$

$$Y_{reduced} = Y_{ee} - Y_{ie}Y_{ii}^{-1}Y_{ie}$$

3. Results and Comparison to ANSOFT Serenade

Figure 1. Calculated S₂₁ Ansoft (circles) and MATLAB (solid).

Figure 2. Calculated S₁₁ Ansoft (circles) and MATLAB (solid).

Figure 3. Calculated S₂₂ Ansoft (circles) and MATLAB (solid).

Figure 4. Locations of [S] on unit Smith Chart.

Listing of Code

```
%rspice m
% swap of nodes k.l e.g. k=2, l=5
% starting w/known Y(n,m)
 \begin{split} & \text{Zo=50pbs=51; TRUF=1; \% CONSTANTS} \\ & \text{Y=[2-j*,0398 j*,0398 0; j*,0398 1-j*,0105 -1; 0-1 1.2];} \\ & \text{Rg=0; Rs=0; Rd=0; Lg=0; Ls=0; Ld=0;} \\ & \text{[n,m]=size(Y); k=2; L=3;} \end{split} 
  for FR=1:pts
w=2*pi*1e9*FR; %m=1/w;
 \begin{array}{lll} w=2^*p_1^*1e_2^*p_1^*k_2^*m=1/w, \\ ww(FR)=w, \\ ymod(1.1,FR)=2^*(1./(w^*)^*1e^9), \\ ymod(2.1,FR)=1/j^*w^*1e^9), \\ ymod(2.1,FR)=0, \\ ymod(3.1,FR)=0, \\ ymod(3.2,FR)=1; \\ \end{array} 
 ymod(2,3,FR)=-1;
ymod(3,3,FR)=1.2;
  for row=1.n
for column=1:m
for FR=1:pts
 case (((row-=k)&(row==L)) & ((column=k)&(column=L))), ymodP(row,column,FR)=ymod(row,column,FR);
case (((row-=k)&(row-=L)) & column==k), ymodP(row,column,FR)=ymod(row,L,FR);
case (((row-=k)&(row-=L)) & column==L), ymodP(row,column,FR)=ymod(row,k,FR);
 case (((tow-=k)&(row-=L)) & column==L),
case (row-=k & column==L)
case (row-=k & column==k),
case (row-=k & ((column-=k)&(column==L))),
case (row-=L & (column-=k)&(column==L))),
case (row-=L & column==L),
 ymodP(row,column,FR)=ymod(L,k,FR);
ymodP(row,column,FR)=ymod(L,k,FR);
ymodP(row,column,FR)=ymod(L,k,FR);
 ymodP(row.column.FR)=ymod(L.column.FR),
ymodP(row.column.FR)=ymod(k.column.FR),
ymodP(row.column.FR) -ymod(k.L.FR),
ymodP(row.column.FR) -ymod(k.L.FR);
 end
end
 for FR-1:pts
 % reduce Y-matrix to just the external nodes (ports) using Householder's Theorem
 \begin{array}{ll} \det y(FR) = \operatorname{vred}(1,1,FR), *\operatorname{yred}(2,2,FR) \cdot \operatorname{yred}(1,2,FR), *\operatorname{vred}(2,1,FR), \\ \operatorname{zmod}(1,1,FR) = \operatorname{yred}(2,2,FR)/\det y(FR), & \operatorname{zmod}(2,1,FR) = \operatorname{yred}(1,2,FR)/\det y(FR), \\ \operatorname{zmod}(2,1,FR) = \operatorname{yred}(2,1,FR)/\det y(FR), & \operatorname{zmod}(2,2,FR) = \operatorname{yred}(1,1,FR)/\det y(FR), \\ \end{array}
```

Listing of Code (cont'd)

Conclusion/Recommendations

Improvements that could be made include a text-based input interface similar to a SPICE net list or even a graphical user input. As implemented, it can easily be modified to be included in larger MATLAB programs, e.g., to simulate an empirical (circuit based) model of a transistor in order to compare it with measured data.

References

- [1] Microwave Transistor Amplifiers, Gonzalez.
- [2] Microwave & RF Circuits: Analysis, Design, Fabrication & Measurement, Notes from M.L. Edwards (1995).
- [3] Advanced Engineering Mathematics, 7th Edition, Kreyszig.

Distribution

Admnstr Defns Techl Info Ctr ATTN DTIC-OCP 8725 John J Kingman Rd Ste 0944 FT Belvoir VA 22060-6218

US Army Rsrch Lab ATTN AMSRL-CI-IS-R Mail & Records Mgmt ATTN AMSRL-CI-IS-T Techl Pub (2 copies) ATTN AMSRL-CI-OK-TL Techl Lib (2 copies) ATTN AMSRL-D D R Smith US Army Rsrch Lab (cont'd)
ATTN AMSRL-DD J M Miller
ATTN AMSRL-SE-EP M Delancey
ATTN AMSRL-SE-RE C Fazi
ATTN AMSRL-SE-RE F Crowne
ATTN AMSRL-SE-RE M Patterson
ATTN AMSRL-SE-RE R del Rosario
(5 copies)
ATTN AMSRL-SE-RL S Svensson
Adelphi MD 20783-1197

REPORT D	Form Approved OMB No. 0704-0188					
Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.						
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE March 2002	3. REPORT TYPE A	ND DATES COVERED ug 01 to Sept 01			
	re Circuit Simulator for M Rosario and Daniel C. Jud		5. FUNDING NUMBERS DA PR: AH94 PE: 62705A			
7. PERFORMING ORGANIZATION NAME(S U.S. Army Research Lal Attn: AMSRL-SE-RE 2800 Powder Mill Road Adelphi, MD 20783-119	8. PERFORMING ORGANIZATION REPORT NUMBER ARL-TN-184					
9. SPONSORING/MONITORING AGENCY N U.S. Army Research Lal 2800 Powder Mill Road Adelphi, MD 20783-119	10. SPONSORING/MONITORING AGENCY REPORT NUMBER					
11. SUPPLEMENTARY NOTES ARL PR: 2NE6K1 AMS code: 622705.H9411						
122. DISTRIBUTION/AVAILABILITY STATE distribution unlimited.	MENT Approved for public	release;	12b. DISTRIBUTION CODE			
This technical note describes a microwave circuit simulator implemented in the technical computing language, MATLAB. The simulator takes an input circuit with a known admittance matrix, performs a node swap that puts the external nodes (ports) at the upper left hand of an equivalent admittance matrix, then reduces the matrix (regardless of size) to include only the external nodes using Householder's method. The resulting 2 × 2 admittance matrix provides all the information to uniquely define the circuit from its external ports and facilitates straightforward calculation of Z-parameters, S-parameters, etc. (In our case, the reduced matrix is 2 × 2; however, the method applies to multiple port devices as well.) Although it can be used by itself, the simulator is designed with a bent toward empirical (circuit based) transistor models and may be incorporated into small and large signal transistor models.						
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATIO OF ABSTRACT Unclassified				