

ESC201T : Introduction to Electronics

Lecture Notes 18: Two Port Network

B. Mazhari Dept. of EE, IIT Kanpur

Techniques for Coping With Complexity: ABSTRACTION

An abstract representation is a simplified representation that has appropriate level of detail for the problem being addressed.

Circuit Transformation allows us to apply results derived for simple circuits to more complicated circuits as well.

Maximum Power Transfer for dc circuits

$$R_L = R$$

$$P_{L\,\text{max}} = \frac{V_S^2}{4\,R_L}$$

Maximum power is delivered to the load when $R_L = R_t$

$$v_{C}(t) = v_{C}(\infty) + \{v_{C}(0^{+}) - v_{C}(\infty)\} e^{-\frac{t}{RC}}$$

$$x(t) = x(\infty) + \{x(0^+) - x(\infty)\}e^{-\frac{t}{\tau}}$$

Thevenin's or Norton's Theorem are not Sufficient.

How do we build a simplified representation of only this portion of the circuit?

How do we analyze circuits containing new components?

How do we specify amplifiers parameters?

Two-Port Networks

Port: A pair of terminals through which a signal can enter/leave the network

Constraints on analysis:

- 1. Linear elements only (R,L,C, dependent sources,..)
- 2. No independent sources or stored energy inside the network

No matter how complicated is the circuit inside the two-port network, it can be represented by only four elements!

How do we analyze circuits containing new components?

Two port network allows the transistor to be represented in terms of familiar elements.

Two port network

How do we specify amplifiers parameters?

Z or Impedance Parameters

$$V_1 = z_{11}I_1 + z_{12}I_2$$

$$V_2 = z_{21}I_1 + z_{22}I_2$$

$$\begin{pmatrix} V_1 \\ V_2 \end{pmatrix} = \begin{pmatrix} z_{11} & z_{12} \\ z_{21} & z_{22} \end{pmatrix} \begin{pmatrix} I_1 \\ I_2 \end{pmatrix}$$

$$V_1 = z_{11}I_1 + z_{12}I_2$$

$$V_1 = z_{11}I_1 + z_{12}I_2$$
 $V_2 = z_{21}I_1 + z_{22}I_2$

$$I_1 \stackrel{+}{ \downarrow} V_1$$
 Two-Port Network $I_2=0$ V_2

$$z_{12} = 0$$
 $z_{11} = \frac{V_1}{I_1} \Big|_{I_2 = 0}$ $z_{21} = \frac{V_2}{I_1} \Big|_{I_2 = 0}$

$$z_{21} = \frac{V_2}{I_1} \bigg|_{I_2 = 0}$$

$$I_1=0$$
 V_1 Two-Port V_2 I_2 Network

$$z_{22} = \frac{V_2}{I_2} \bigg|_{I_1 = 0}$$

$$\mathbf{z}_{11} = \frac{\mathbf{V}_1}{\mathbf{I}_1} \Big|_{\mathbf{I}_2 = 0}, \qquad \mathbf{z}_{12} = \frac{\mathbf{V}_1}{\mathbf{I}_2} \Big|_{\mathbf{I}_1 = 0}$$
 $\mathbf{z}_{21} = \frac{\mathbf{V}_2}{\mathbf{I}_1} \Big|_{\mathbf{I}_2 = 0}, \qquad \mathbf{z}_{22} = \frac{\mathbf{V}_2}{\mathbf{I}_2} \Big|_{\mathbf{I}_1 = 0}$

 z_{11} = Open-circuit input impedance

 $\mathbf{z}_{12} = \text{Open-circuit transfer impedance from port 1 to port 2}$

 $\mathbf{z}_{21} = \text{Open-circuit transfer impedance from port 2 to port 1}$

 $\mathbf{z}_{22} = \text{Open-circuit output impedance}$

Example: Z representation

$$z_{21} = \frac{V_2}{I_1} \Big|_{I_2=0} = \frac{0.485 \angle -74.74}{32.117 \times 10^{-6} \angle 39.21} = 1.5 \times 10^4 \angle -114$$

$$z_{22} = \frac{V_2}{I_2} \bigg|_{I_1 = 0} = \frac{1 \angle 0}{54.24 \times 10^{-6} \angle -108.1 + 180} = 1.8 \times 10^4 \angle -71.9$$

In general if there are no dependent sources in the network then: $z_{21} = z_{12}$

Reciprocal Networks

Reciprocal Networks

It can be shown that two port networks with no dependent sources are reciprocal

For reciprocal networks:

$$z_{12} = z_{21}$$

Y or Admittance Parameters

$$I_1 = y_{11}V_1 + y_{12}V_2$$
 $I_2 = y_{21}V_1 + y_{22}V_2$

$$I_2 = y_{21}V_1 + y_{22}V_2$$

$$\begin{pmatrix} I_1 \\ I_2 \end{pmatrix} = \begin{pmatrix} y_{11} & y_{12} \\ y_{21} & y_{22} \end{pmatrix} \begin{pmatrix} V_1 \\ V_2 \end{pmatrix}$$

$$I_1 = y_{11}V_1 + y_{12}V_2$$

$$I_2 = y_{21}V_1 + y_{22}V_2$$

$$\mathbf{y}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1} \Big|_{\mathbf{V}_2 = 0}, \qquad \mathbf{y}_{12} = \frac{\mathbf{I}_1}{\mathbf{V}_2} \Big|_{\mathbf{V}_1 = 0}$$
 $\mathbf{y}_{21} = \frac{\mathbf{I}_2}{\mathbf{V}_1} \Big|_{\mathbf{V}_2 = 0}, \qquad \mathbf{y}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2} \Big|_{\mathbf{V}_1 = 0}$

 y_{11} = Short-circuit input admittance

 y_{12} = Short-circuit transfer admittance from port 2 to port 1

 y_{21} = Short-circuit transfer admittance from port 1 to port 2

 y_{22} = Short-circuit output admittance

H or Hybrid Parameters

$$V_1 = h_{11}I_1 + h_{12}V_2$$
 $I_2 = h_{21}I_1 + h_{22}V_2$

$$I_2 = h_{21}I_1 + h_{22}V_2$$

$$\begin{pmatrix} V_1 \\ I_2 \end{pmatrix} = \begin{pmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{pmatrix} \begin{pmatrix} I_1 \\ V_2 \end{pmatrix}$$

G or Inverse Hybrid Parameters

$$I_1 = g_{11}V_1 + g_{12}I_2$$

$$I_1 = g_{11}V_1 + g_{12}I_2$$
 $V_2 = g_{21}V_1 + g_{22}I_2$

$$\begin{pmatrix} I_1 \\ V_2 \end{pmatrix} = \begin{pmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{pmatrix} \begin{pmatrix} V_1 \\ I_2 \end{pmatrix}$$

Z parameter representation for Reciprocal Networks

$$V_1 = z_{11}I_1 + z_{12}I_2$$

$$V_1 = (z_{11} - z_{12})I_1 + z_{12}(I_1 + I_2)$$

$$V_2 = z_{12}I_1 + z_{22}I_2$$

$$V_2 = z_{12}(I_1 + I_2) + (z_{22} - z_{12})I_2$$

T-network

Y parameter Representation for Reciprocal networks

$$I_1 = y_{11}V_1 + y_{12}V_2$$

$$I_1 = y_{11}V_1 + y_{12}V_2$$
 $I_1 = (y_{11} + y_{12})V_1 + y_{12}(V_2 - V_1)$

$$I_2 = y_{12}V_1 + y_{22}V_2$$

$$I_2 = -y_{12}(V_2 - V_1) + (y_{22} + y_{12})V_2$$

 π -network

Relationships between Parameters

$$V_1 = z_{11}I_1 + z_{12}I_2$$

$$V_2 = z_{21}I_1 + z_{22}I_2$$

$$I_2 = y_{21}V_1 + y_{22}V_2$$

 $I_1 = y_{11}V_1 + y_{12}V_2$

$$I_{1} = \frac{z_{22}}{\Delta_{z}} V_{1} - \frac{z_{12}}{\Delta_{z}} V_{2}$$

$$I_1 = \frac{z_{22}}{\Delta_z} V_1 - \frac{z_{12}}{\Delta_z} V_2 \qquad \qquad I_2 = -\frac{z_{21}}{\Delta_z} V_1 + \frac{z_{11}}{\Delta_z} V_2 \qquad \Delta_z = z_{11} z_{22} - z_{12} z_{21}$$

$$\Delta_z = z_{11} z_{22} - z_{12} z_{21}$$

$$y_{11} = \frac{z_{22}}{\Delta_z}; \ y_{12} = -\frac{z_{12}}{\Delta_z}; \ y_{22} = \frac{z_{11}}{\Delta_z}; \ y_{21} = -\frac{z_{21}}{\Delta_z}$$

$$z_{11} = \frac{y_{22}}{\Delta_y}; \ z_{12} = -\frac{y_{12}}{\Delta_y}; \ z_{22} = \frac{y_{11}}{\Delta_y}; \ z_{21} = -\frac{y_{21}}{\Delta_y}$$

$$\Delta_y = y_{11}y_{22} - y_{12}y_{21}$$

$$z_{11} = z_{11a} + z_{11b}$$

Example

BJT Transistor Circuit

$$h_{11} = 1K\Omega; h_{12} \cong 0; h_{21} = 100; h_{22} = 10^{-5}S$$

$$\frac{v_o}{v_s} \cong -50$$

Which parameters should one use?

Inherent nature of the system and nature of problem being addressed often determine the choice

Nature of the system

Suppose there is a system which when viewed from port-2 looks very much like a ideal dependent current source

Modeling this system with either z or g parameters can be problematic

$$z_{11} = \frac{V_1}{I_1} \bigg|_{I_2 = 0}$$

If we apply $V_1 = 1V$, $V_2 = 10^5$ V which is obviously not possible!

$$\begin{pmatrix} I_1 \\ V_2 \end{pmatrix} = \begin{pmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{pmatrix} \begin{pmatrix} V_1 \\ I_2 \end{pmatrix}$$

$$g_{11} = \frac{I_1}{V_1} \bigg|_{I_2 = 0}$$

Same problem occurs here as well. If we make I_2 zero then V_2 tends to make very large !

$$\mathbf{y}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1}\Big|_{\mathbf{V}_2=0}, \qquad \mathbf{y}_{12} = \frac{\mathbf{I}_1}{\mathbf{V}_2}\Big|_{\mathbf{V}_1=0}$$
 $\mathbf{y}_{21} = \frac{\mathbf{I}_2}{\mathbf{V}_1}\Big|_{\mathbf{V}_2=0}, \qquad \mathbf{y}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2}\Big|_{\mathbf{V}_1=0}$

Determination of Y parameters requires V_2 and not I_2 to be made zero and thus causes no problems. Same is true for h parameters.

$$\begin{array}{c|c}
\hline
I_2 + & \mathbf{h}_{11} = \frac{\mathbf{V}_1}{\mathbf{I}_1} \Big|_{\mathbf{V}_2 = 0}, & \mathbf{h}_{12} = \frac{\mathbf{V}_1}{\mathbf{V}_2} \Big|_{\mathbf{I}_1 = 0} \\
V_2 & & \mathbf{h}_{21} = \frac{\mathbf{I}_2}{\mathbf{I}_1} \Big|_{\mathbf{V}_2 = 0}, & \mathbf{h}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2} \Big|_{\mathbf{I}_1 = 0}
\end{array}$$

Our choice reduces to:

Suppose our system which when viewed from port-1 looks very much like a ideal dependent voltage source

Can we directly determine Y parameters?

$$\mathbf{y}_{11} = \frac{\mathbf{I}_{1}}{\mathbf{V}_{1}}\Big|_{\mathbf{V}_{2}=0}, \qquad \mathbf{y}_{12} = \frac{\mathbf{I}_{1}}{\mathbf{V}_{2}}\Big|_{\mathbf{V}_{1}=0}$$
 $\mathbf{y}_{21} = \frac{\mathbf{I}_{2}}{\mathbf{V}_{1}}\Big|_{\mathbf{V}_{2}=0}, \qquad \mathbf{y}_{22} = \frac{\mathbf{I}_{2}}{\mathbf{V}_{2}}\Big|_{\mathbf{V}_{1}=0}$

To determine y_{12} or y_{22} , we have to short the input voltage

If V_2 = 1V, current flowing would be 100A which would again cause problems

$$\frac{\overline{I_2}}{I_2} + \mathbf{h}_{11} = \frac{\mathbf{V}_1}{\mathbf{I}_1}\Big|_{\mathbf{V}_2=0}, \quad \mathbf{h}_{12} = \frac{\mathbf{V}_1}{\mathbf{V}_2}\Big|_{\mathbf{I}_1=0}$$
 $\mathbf{h}_{21} = \frac{\mathbf{I}_2}{\mathbf{I}_1}\Big|_{\mathbf{V}_2=0}, \quad \mathbf{h}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2}\Big|_{\mathbf{I}_1=0}$

Summary: 2-port parameters

