ENE 104 Electric Circuit Theory

Lecture 12: Two-Port Networks

Week #14: Dejwoot KHAWPARISUTH

office: CB40906 Tel: 02-470-9065

Email: dejwoot.kha@mail.kmutt.ac.th

http://webstaff.kmutt.ac.th/~dejwoot.kha/

Objectives: Ch17

Objectives include:

- Learning the distinction between one-port and two-port network
- Techniques for characterizing networks by y,
 z, h, and t parameters
- Transformation methods between y, z, h, and t parameters
- Performing circuit analysis using network parameters, including cascaded networks

Introduction:

The circuit is linear, and the ability to measure voltages and currents:

It is possible to characterize such a network with a set of parameters that allow us to predict how the network will interact with other networks.

A one-port network.

 i_a must be equal i_b

A two-port network.

$$i_a = i_b$$

$$i_c = i_d$$

The circuit determinant:

$$\Delta_{\mathbf{Z}} = \begin{vmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} & \mathbf{Z}_{13} & \dots & \mathbf{Z}_{1N} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} & \mathbf{Z}_{23} & \dots & \mathbf{Z}_{2N} \\ \mathbf{Z}_{31} & \mathbf{Z}_{32} & \mathbf{Z}_{33} & \dots & \mathbf{Z}_{3N} \\ \dots & \dots & \dots & \dots & \dots \\ \mathbf{Z}_{N1} & \mathbf{Z}_{N2} & \mathbf{Z}_{N3} & \dots & \mathbf{Z}_{NN} \end{vmatrix}$$

The Cramer's rule:

$$\mathbf{I}_{1} = \begin{bmatrix} \mathbf{V}_{1} & \mathbf{Z}_{12} & \mathbf{Z}_{13} & \dots & \mathbf{Z}_{1N} \\ 0 & \mathbf{Z}_{22} & \mathbf{Z}_{23} & \dots & \mathbf{Z}_{2N} \\ 0 & \mathbf{Z}_{32} & \mathbf{Z}_{33} & \dots & \mathbf{Z}_{3N} \\ \dots & \dots & \dots & \dots \\ 0 & \mathbf{Z}_{N2} & \mathbf{Z}_{N3} & \dots & \mathbf{Z}_{NN} \end{bmatrix}$$

$$\mathbf{I}_{1} = \begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} & \mathbf{Z}_{13} & \dots & \mathbf{Z}_{1N} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} & \mathbf{Z}_{23} & \dots & \mathbf{Z}_{2N} \\ \mathbf{Z}_{31} & \mathbf{Z}_{32} & \mathbf{Z}_{33} & \dots & \mathbf{Z}_{3N} \\ \dots & \dots & \dots & \dots \\ \mathbf{Z}_{N1} & \mathbf{Z}_{N2} & \mathbf{Z}_{N3} & \dots & \mathbf{Z}_{NN} \end{bmatrix}$$

Calculate the input impedance:

By inspection:

$$\mathbf{V}_{1} = 10\mathbf{I}_{1} - 10\mathbf{I}_{2}
0 = -10\mathbf{I}_{1} + 17\mathbf{I}_{2} - 2\mathbf{I}_{3} - 5\mathbf{I}_{4}
0 = -2\mathbf{I}_{2} + 7\mathbf{I}_{3} - \mathbf{I}_{4}
0 = -5\mathbf{I}_{2} - \mathbf{I}_{3} + 26\mathbf{I}_{4}$$

By inspection:

$$\mathbf{V}_{1} = 10\mathbf{I}_{1} - 10\mathbf{I}_{2}
0 = -10\mathbf{I}_{1} + 17\mathbf{I}_{2} - 2\mathbf{I}_{3} - 5\mathbf{I}_{4}
0 = -2\mathbf{I}_{2} + 7\mathbf{I}_{3} - \mathbf{I}_{4}
0 = -5\mathbf{I}_{2} - \mathbf{I}_{3} + 26\mathbf{I}_{4}$$

$$\Delta_{\mathbf{Z}} = \begin{vmatrix} 10 & -10 & 0 & 0 \\ -10 & 17 & -2 & -5 \\ 0 & -2 & 7 & -1 \\ 0 & -5 & -1 & 26 \end{vmatrix} = 9680 \ \Omega^{4}$$

By inspection:

$$\mathbf{V}_{1} = 10\mathbf{I}_{1} - 10\mathbf{I}_{2}
0 = -10\mathbf{I}_{1} + 17\mathbf{I}_{2} - 2\mathbf{I}_{3} - 5\mathbf{I}_{4}
0 = -2\mathbf{I}_{2} + 7\mathbf{I}_{3} - \mathbf{I}_{4}
0 = -5\mathbf{I}_{2} - \mathbf{I}_{3} + 26\mathbf{I}_{4}$$

$$\Delta_{11} = \begin{vmatrix} 17 & -2 & -5 \\ -2 & 7 & -1 \\ -5 & -1 & 26 \end{vmatrix} = 2778$$

$$\mathbf{Z}_{in} = \frac{9680}{2778} = 3.485 \ \Omega$$

Find the input impedance of the network shown in Figure below if it is formed into a one-port network by breaking it at terminals: (a) a and a'; (b) b and b'; (c) c and c'.

Assign clockwise mesh currents I₁, I₂, I₃ to the top, left-hand and right-hand meshes, respectively.

(a)
$$\mathbf{Z}_{aa'} = \mathbf{V}_{aa'} / \mathbf{I}_2$$
 with $\mathbf{V}_{bb'} = \mathbf{V}_{cc'} = 0$.

Thus, \mathbf{Z}_{aa} , = 1297/137 = 9.467 Ω .

(b)
$$\mathbf{Z}_{bb'} = \frac{\mathbf{V}_{bb'}}{\mathbf{I}_2 - \mathbf{I}_2}$$
 with $\mathbf{V}_{aa'} = \mathbf{V}_{cc'} = 0$.

$$\Delta_{\mathbf{z}} \cdot \mathbf{I}_{3} = \begin{vmatrix} 9 & -3 & 0 \\ -3 & 14 & -\mathbf{V}_{bb'} \\ -4 & -6 & \mathbf{V}_{bb'} \end{vmatrix} = \mathbf{V}_{bb'} \begin{vmatrix} 9 & -3 \\ -4 & -6 \end{vmatrix} + \mathbf{V}_{bb'} \begin{vmatrix} 9 & -3 \\ -3 & 14 \end{vmatrix} = \mathbf{V}_{bb'} (-66 + 117) = 51 \mathbf{V}_{bb'}$$

$$\Delta_{\mathbf{z}} \cdot \mathbf{I}_{2} = \begin{vmatrix} 9 & 0 & -4 \\ -3 & -\mathbf{V}_{bb'} & -6 \\ -4 & \mathbf{V}_{bb'} & 17 \end{vmatrix} = -\mathbf{V}_{bb'} \begin{vmatrix} 9 & -4 \\ -4 & 17 \end{vmatrix} - \mathbf{V}_{bb'} \begin{vmatrix} 9 & -4 \\ -3 & -6 \end{vmatrix} = -\mathbf{V}_{bb'} (137 - 66) = -71 \mathbf{V}_{bb'}$$

so
$$\mathbf{Z}_{bb'} = \frac{\Delta_z}{51 + 71} = \frac{1297}{122} = 10.63 \,\Omega$$

Page 14

(c)
$$\mathbf{Z}_{cc'} = \frac{\mathbf{V}_{cc'}}{\mathbf{I}_1 - \mathbf{I}_3}$$
 with $\mathbf{V}_{aa'} = \mathbf{V}_{bb'} = 0$.

$$\Delta_{\mathbf{z}} \cdot \mathbf{I}_{1} = \begin{vmatrix} \mathbf{V}_{cc'} & -3 & -4 \\ 0 & 14 & -6 \\ -\mathbf{V}_{cc'} & -6 & 17 \end{vmatrix} = \mathbf{V}_{cc'} \begin{vmatrix} 14 - 6 \\ -6 & 17 \end{vmatrix} - \mathbf{V}_{cc'} \begin{vmatrix} -3 & -4 \\ 14 & -6 \end{vmatrix} = \mathbf{V}_{cc'} (202 - 74) = 128 \mathbf{V}_{cc'}$$

$$\Delta_{\mathbf{z}} \cdot \mathbf{I}_{3} = \begin{vmatrix} 9 & -3 & \mathbf{V}_{cc'} \\ -3 & 14 & 0 \\ -4 & -6 & -\mathbf{V}_{cc'} \end{vmatrix} = \mathbf{V}_{cc'} \begin{vmatrix} -3 & 14 \\ -4 & -6 \end{vmatrix} - \mathbf{V}_{cc'} \begin{vmatrix} 9 & -3 \\ -3 & 14 \end{vmatrix} = \mathbf{V}_{cc'} (74 - 117) = -43 \mathbf{V}_{cc'}$$

so
$$\mathbf{Z}_{cc'} = \frac{\Delta_z}{128 + 43} = \frac{1297}{171} = 7.585 \,\Omega$$

Page 15

Calculate the input impedance:

$$\begin{aligned}
 10\mathbf{I}_{1} & -10\mathbf{I}_{2} & = \mathbf{V}_{1} \\
 -10\mathbf{I}_{1} & +17\mathbf{I}_{2} & -2\mathbf{I}_{3} & -5\mathbf{I}_{4} & = 0 \\
 & -2\mathbf{I}_{2} & +7\mathbf{I}_{3} & -\mathbf{I}_{4} & = 0
 \end{aligned}$$

and
$$\mathbf{I}_4 = -0.5\mathbf{I}_a = -0.5(\mathbf{I}_4 - \mathbf{I}_3)$$
 or
$$-0.5\mathbf{I}_3 + 1.5\mathbf{I}_4 = 0$$

$$\Delta_{\mathbf{Z}} = \begin{vmatrix} 10 & -10 & 0 & 0 \\ -10 & 17 & -2 & -5 \\ 0 & -2 & 7 & -1 \\ 0 & 0 & -0.5 & 1.5 \end{vmatrix} = 590 \ \Omega$$

$$\Delta_{11} = \begin{vmatrix} 17 & -2 & -5 \\ -2 & 7 & -1 \\ 0 & -0.5 & 1.5 \end{vmatrix} = 159 \Omega$$

$$\mathbf{Z}_{in} = \frac{590}{159} = 3.711 \ \Omega$$

Write a set of nodal equations for the circuit of figure below, calculate Δ_Y , and then find the input admittance seen between: (a) node 1 and the reference node; (b) node 2 and the reference.

At the 1,2 supernode: $0 = 5V_1 + 10V_2 + 2(V_1 - V_3) + 20(V_2 - V_3)$ [1]

At node 3:
$$3 \mathbf{V}_2 = 20(\mathbf{V}_3 - \mathbf{V}_2) + 2(\mathbf{V}_3 - \mathbf{V}_1)$$

At node 3:
$$3 \mathbf{V}_2 = 20(\mathbf{V}_3 - \mathbf{V}_2) + 2(\mathbf{V}_3 - \mathbf{V}_1)$$
 [2]
And: $\mathbf{V}_1 - \mathbf{V}_2 = 0.2\mathbf{V}_3$ [3]

Simplifying,
$$7 \mathbf{V}_1 + 30\mathbf{V}_2 - 22\mathbf{V}_3 = 0$$
 [1]
 $-2 \mathbf{V}_1 - 23\mathbf{V}_2 + 22\mathbf{V}_3 = 0$ [2]
 $\mathbf{V}_1 - \mathbf{V}_2 - 0.2\mathbf{V}_3 = 0$ [3]

$$\Delta_{\mathbf{Y}} = \begin{vmatrix} 7 & 30 & -22 \\ -2 & -23 & 22 \\ 1 & -1 & -0.2 \end{vmatrix} = 284.2$$

(a) If we inject a current I into node 1 by connecting a current source in parallel with the 5-S conductance, we obtain:

$$\mathbf{V}_{1} = \frac{\begin{vmatrix} \mathbf{I} & 30 & -22 \\ 0 & -23 & 22 \\ 0 & -1 & -0.2 \end{vmatrix}}{\Delta_{\mathbf{Y}}} = \frac{\mathbf{I} \begin{vmatrix} -23 & 22 \\ -1 & -0.2 \end{vmatrix}}{\Delta_{\mathbf{Y}}} = \mathbf{I} \frac{26.6}{284.2}$$

Thus, the input admittance is $I/V_1 = 284.2/26.6 = 10.68 \text{ S}$.

(b) We now connect the current source between node 2 and ground.

$$\mathbf{V}_{2} = \frac{\begin{vmatrix} 7 & \mathbf{I} & -22 \\ -2 & 0 & 22 \\ 1 & 0 & -0.2 \end{vmatrix}}{\Delta_{\mathbf{Y}}} = \frac{-\mathbf{I} \begin{vmatrix} -2 & 22 \\ 1 & -0.2 \end{vmatrix}}{\Delta_{\mathbf{Y}}} = -\mathbf{I} \frac{(-21.6)}{284.2}$$

Thus, the input admittance is $I/V_2 = 284.2/21.6 = 13.16 \text{ S}$.

A general two-port with terminal voltages and currents specified.

The two-port is composed of:

- linear elements, no energy stored within the circuits
- possibly including dependent sources,
- but not containing any independent sources.
- all external connections must be made to either the input port or the output port.

We may begin with the set of equations:

$$\mathbf{I}_1 = \mathbf{y}_{11}\mathbf{V}_1 + \mathbf{y}_{12}\mathbf{V}_2$$

$$\mathbf{I}_2 = \mathbf{y}_{21}\mathbf{V}_1 + \mathbf{y}_{22}\mathbf{V}_2$$

The matrix equation:

$$\begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{y}_{11} & \mathbf{y}_{12} \\ \mathbf{y}_{21} & \mathbf{y}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix}$$

We may begin with the set of equations:

$$\mathbf{I}_1 = \mathbf{y}_{11}\mathbf{V}_1 + \mathbf{y}_{12}\mathbf{V}_2$$

$$\mathbf{I}_2 = \mathbf{y}_{21}\mathbf{V}_1 + \mathbf{y}_{22}\mathbf{V}_2$$

The short-circuit admittance parameters

The short-circuit input admittance:

$$\mathbf{y}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1} \bigg|_{\mathbf{V}_2 = 0}$$

The short-circuit output admittance:

$$\mathbf{y}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2} \bigg|_{\mathbf{V}_1 = \mathbf{0}}$$

We may begin with the set of equations:

$$\mathbf{I}_1 = \mathbf{y}_{11}\mathbf{V}_1 + \mathbf{y}_{12}\mathbf{V}_2$$

$$\mathbf{I}_2 = \mathbf{y}_{21}\mathbf{V}_1 + \mathbf{y}_{22}\mathbf{V}_2$$

The short-circuit admittance parameters

The short-circuit transfer admittance:

$$\mathbf{y}_{12} = \frac{\mathbf{I}_1}{\mathbf{V}_2} \bigg|_{\mathbf{V}_1 = 0}$$

$$\mathbf{y}_{21} = \frac{\mathbf{I}_2}{\mathbf{V}_1} \bigg|_{\mathbf{V}_2 = 0}$$

Find the short-circuit admittance parameters:

$$\mathbf{y}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1} \bigg|_{\mathbf{V}_2 = 0}$$

$$\mathbf{y}_{12} = \frac{\mathbf{I}_1}{\mathbf{V}_2} \bigg|_{\mathbf{V}_1 = 0}$$

$$\mathbf{y}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2} \bigg|_{\mathbf{V}_1 = 0}$$

$$\mathbf{y}_{21} = \frac{\mathbf{I}_2}{\mathbf{V}_1} \bigg|_{\mathbf{V}_2 = 0}$$

Find the short-circuit admittance parameters:

$$\mathbf{y}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1}\Big|_{\mathbf{V}_2=0} = \frac{15}{5 \cdot 10} = 0.3 \quad \mathbf{S}.$$

$$\mathbf{y}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2}\Big|_{\mathbf{V}_1=0} = \frac{30}{10 \cdot 20} = 0.15$$
 S

Find the short-circuit admittance parameters:

When
$$\mathbf{V}_1 = 0, \mathbf{I}_1 = \frac{-\mathbf{V}_2}{10}$$
 $\therefore \mathbf{y}_{12} = \frac{-\mathbf{V}_2/10}{\mathbf{V}_2}\Big|_{\mathbf{V}_1 = 0} = -0.1$ S.

When
$$\mathbf{V}_2 = 0$$
, $\mathbf{I}_2 = \frac{-\mathbf{V}_1}{10}$ $\therefore \mathbf{y}_{21} = \frac{-\mathbf{V}_1/10}{\mathbf{V}_1}\Big|_{\mathbf{V}_2 = 0} = -0.1$ S.

Find the short-circuit admittance parameters:

$$\mathbf{I}_1 = \mathbf{y}_{11}\mathbf{V}_1 + \mathbf{y}_{12}\mathbf{V}_2$$

$$\mathbf{I}_2 = \mathbf{y}_{21}\mathbf{V}_1 + \mathbf{y}_{22}\mathbf{V}_2$$

Write the expressions:

$$\mathbf{I}_{1} = \frac{\mathbf{V}_{1}}{5} + \frac{\mathbf{V}_{1} - \mathbf{V}_{2}}{10} = 0.3\mathbf{V}_{1} - 0.1\mathbf{V}_{2}$$

$$\Rightarrow \mathbf{y} = \begin{bmatrix} 0.3 & -0.1 \\ -0.1 & 0.15 \end{bmatrix}$$

$$\mathbf{I}_{2} = \frac{\mathbf{V}_{2} - \mathbf{V}_{1}}{10} + \frac{\mathbf{V}_{2}}{20} = -0.1\mathbf{V}_{1} + 0.15\mathbf{V}_{2}$$

By applying the appropriate 1-V sources and short circuits to the circuit shown in figure below, find (a) \mathbf{y}_{11} ; (b) \mathbf{y}_{21} ; (c) \mathbf{y}_{22} ; (d) \mathbf{y}_{12}

Page 32

(a)
$$\mathbf{y}_{11} = \left. \frac{\mathbf{I}_1}{\mathbf{V}_1} \right|_{\mathbf{V}_1 = 0}$$
 so short right terminals and apply $\mathbf{V}_1 = 1 \ \mathrm{V}$.

5
$$\Omega \parallel 40 \ \Omega = 4.444 \ \Omega$$
; $20 \ \Omega \parallel (10 + 4.444) = 8.387 \ \Omega$.

Thus,
$$\mathbf{y}_{11} = 1/8.387 = \boxed{119.2 \text{ m/s}}$$
.

(b)
$$\mathbf{y}_{21} = \left. \frac{\mathbf{I}_2}{\mathbf{V}_1} \right|_{\mathbf{V}_{-0}}$$
 so short right terminals and apply $\mathbf{V}_1 = 1 \ \mathrm{V}$.

Define a clockwise current I_3 in the top mesh.

Mesh 1:
$$-1 + 50 I_1 - 10 I_3 + 40 I_2 = 0$$

Mesh 2:
$$-40 \ \mathbf{I}_1 - 5 \ \mathbf{I}_3 - 45 \ \mathbf{I}_2 = 0$$

Top mesh:
$$-10 I_1 + 35 I_3 + 5 I_2 = 0$$

Solving,
$$I_2 = \begin{bmatrix} -111.5 \text{ mS} \end{bmatrix}$$

(c)
$$\mathbf{y}_{22} = \left. \frac{\mathbf{I}_2}{\mathbf{V}_2} \right|_{\mathbf{V}_1=0}$$
 so short left terminals and apply $\mathbf{V}_2 = 1 \text{ V}$.

$$10 \Omega \parallel 40 \Omega = 8 \Omega; \ 20 \Omega \parallel (8+5) = 7.879 \Omega.$$

Thus,
$$\mathbf{y}_{22} = 1/7.879 = \boxed{126.9 \text{ mS}}$$
.

(d)
$$\mathbf{y}_{12} = \left. \frac{\mathbf{I}_1}{\mathbf{V}_2} \right|_{\mathbf{V}_1=0}$$
 so short left terminals and apply $\mathbf{V}_2 = 1 \text{ V}$.

Mesh 1:
$$50 I_1 - 10 I_3 + 40 I_2 = 0$$

Mesh 2:
$$-40 I_1 - 5 I_3 - 45 I_2 = -1$$

Top mesh:
$$-10 I_1 + 35 I_3 + 5 I_2 = 0$$

Solving,
$$I_1 = \begin{bmatrix} -111.5 \text{ mS.} \end{bmatrix}$$

The Terminal Equations:

There are six different ways in which to combine the four variables:

$$\mathbf{V}_1 = \mathbf{z}_{11}\mathbf{I}_1 + \mathbf{z}_{12}\mathbf{I}_2$$
$$\mathbf{V}_2 = \mathbf{z}_{21}\mathbf{I}_1 + \mathbf{z}_{22}\mathbf{I}_2$$

$$\mathbf{V}_{1} = \mathbf{a}_{11} \mathbf{V}_{2} - \mathbf{a}_{12} \mathbf{I}_{2}$$

 $\mathbf{I}_{1} = \mathbf{a}_{21} \mathbf{V}_{2} - \mathbf{a}_{22} \mathbf{I}_{2}$

$$\mathbf{I}_1 = \mathbf{y}_{11}\mathbf{V}_1 + \mathbf{y}_{12}\mathbf{V}_2$$
$$\mathbf{I}_2 = \mathbf{y}_{21}\mathbf{V}_1 + \mathbf{y}_{22}\mathbf{V}_2$$

$$\mathbf{V}_2 = \mathbf{b}_{11} \mathbf{V}_1 - \mathbf{b}_{12} \mathbf{I}_1$$
$$\mathbf{I}_2 = \mathbf{b}_{21} \mathbf{V}_1 - \mathbf{b}_{22} \mathbf{I}_1$$

$$\begin{vmatrix} \mathbf{I}_{1} = \mathbf{y}_{11} \mathbf{V}_{1} + \mathbf{y}_{12} \mathbf{V}_{2} \\ \mathbf{I}_{2} = \mathbf{b}_{11} \mathbf{V}_{1} - \mathbf{b}_{12} \mathbf{I}_{1} \end{vmatrix} \begin{vmatrix} \mathbf{I}_{1} = \mathbf{g}_{11} \mathbf{V}_{1} + \mathbf{g}_{12} \mathbf{I}_{2} \\ \mathbf{I}_{2} = \mathbf{b}_{21} \mathbf{V}_{1} - \mathbf{b}_{22} \mathbf{I}_{1} \end{vmatrix} \begin{vmatrix} \mathbf{I}_{2} = \mathbf{g}_{21} \mathbf{V}_{1} + \mathbf{g}_{22} \mathbf{I}_{2} \end{vmatrix}$$

$$\mathbf{I}_1 = \mathbf{y}_{11}\mathbf{V}_1 + \mathbf{y}_{12}\mathbf{V}_2$$

$$\mathbf{I}_2 = \mathbf{y}_{21}\mathbf{V}_1 + \mathbf{y}_{22}\mathbf{V}_2$$

$$\mathbf{y}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1} \bigg|_{\mathbf{V}_2 = 0}$$

$$\mathbf{y}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2} \bigg|_{\mathbf{V}_1 = 0}$$

$$\mathbf{y}_{12} = \frac{\mathbf{I}_1}{\mathbf{V}_2} \bigg|_{\mathbf{V}_1 = \mathbf{0}}$$

$$\mathbf{y}_{21} = \frac{\mathbf{I}_2}{\mathbf{V}_1} \bigg|_{\mathbf{V}_2 = \mathbf{0}}$$

impedance parameters:

$$\mathbf{V}_1 = \mathbf{z}_{11}\mathbf{I}_1 + \mathbf{z}_{12}\mathbf{I}_2$$
$$\mathbf{V}_2 = \mathbf{z}_{21}\mathbf{I}_1 + \mathbf{z}_{22}\mathbf{I}_2$$

$$\mathbf{Z}_{11} = \frac{\mathbf{V}_1}{\mathbf{I}_1} \Big|_{\mathbf{I}_2 = 0}$$

$$\mathbf{Z}_{22} = \frac{\mathbf{V}_2}{\mathbf{I}_2} \Big|_{\mathbf{I}_1 = 0}$$

$$\mathbf{Z}_{12} = \frac{\mathbf{V}_1}{\mathbf{I}_2} \Big|_{\mathbf{I}_1 = 0}$$

$$\mathbf{Z}_{21} = \frac{\mathbf{V}_2}{\mathbf{I}_1} \Big|_{\mathbf{I}_2 = 0}$$

transmission parameters:

Note: Hayt's use "t" instead of "a"

transmission parameters:

$$\mathbf{V}_2 = \mathbf{b}_{11}\mathbf{V}_1 - \mathbf{b}_{12}\mathbf{I}_1$$
$$\mathbf{I}_2 = \mathbf{b}_{21}\mathbf{V}_1 - \mathbf{b}_{22}\mathbf{I}_1$$

$$\mathbf{b}_{11} = \frac{\mathbf{V}_2}{\mathbf{V}_1} \Big|_{\mathbf{I}_1 = 0}$$

$$\mathbf{b}_{22} = \frac{-\mathbf{I}_2}{\mathbf{I}_1} \Big|_{\mathbf{V}_1 = 0}$$

$$\mathbf{b}_{12} = \frac{-\mathbf{V}_2}{\mathbf{I}_1} \Big|_{\mathbf{V}_1 = 0} \mathbf{\Omega}$$

$$\mathbf{b}_{21} = \frac{\mathbf{I}_2}{\mathbf{V}_1} \Big|_{\mathbf{I}_1 = 0} \mathbf{S}.$$

hybrid parameters:

$$\mathbf{V}_{1} = \mathbf{h}_{11}\mathbf{I}_{1} + \mathbf{h}_{12}\mathbf{V}_{2}$$

 $\mathbf{I}_{2} = \mathbf{h}_{21}\mathbf{I}_{1} + \mathbf{h}_{22}\mathbf{V}_{2}$

$$\mathbf{h}_{11} = \frac{\mathbf{V}_1}{\mathbf{I}_1} \Big|_{\mathbf{V}_2 = 0} \mathbf{S}.$$

$$\mathbf{h}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2} \Big|_{\mathbf{I}_1 = 0} \mathbf{S}.$$

$$\mathbf{h}_{12} = \frac{\mathbf{V}_1}{\mathbf{V}_2} \Big|_{\mathbf{I}_1 = 0}$$

$$\mathbf{h}_{21} = \frac{\mathbf{I}_2}{\mathbf{I}_1} \Big|_{\mathbf{V}_2 = 0}$$

hybrid parameters:

$$\mathbf{I}_1 = \mathbf{g}_{11}\mathbf{V}_1 + \mathbf{g}_{12}\mathbf{I}_2$$
$$\mathbf{V}_2 = \mathbf{g}_{21}\mathbf{V}_1 + \mathbf{g}_{22}\mathbf{I}_2$$

$$\mathbf{g}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1} \Big|_{\mathbf{I}_2 = 0} \mathbf{S}.$$

$$\mathbf{g}_{22} = \frac{\mathbf{V}_2}{\mathbf{I}_2} \Big|_{\mathbf{V}_1 = 0} \mathbf{\Omega}$$

$$\mathbf{g}_{12} = \frac{\mathbf{I}_1}{\mathbf{I}_2} \Big|_{\mathbf{V}_1 = 0}$$

$$\mathbf{g}_{21} = \frac{\mathbf{V}_2}{\mathbf{V}_1} \Big|_{\mathbf{I}_2 = 0}$$

Relationships Among ...:

To find the z-parameters as function of y-parameters,

$$\mathbf{I}_{1} = \mathbf{y}_{11}\mathbf{V}_{1} + \mathbf{y}_{12}\mathbf{V}_{2}$$
 $\mathbf{V}_{1} = \mathbf{z}_{11}\mathbf{I}_{1} + \mathbf{z}_{12}\mathbf{I}_{2}$
 $\mathbf{I}_{2} = \mathbf{y}_{21}\mathbf{V}_{1} + \mathbf{y}_{22}\mathbf{V}_{2}$
 $\mathbf{V}_{2} = \mathbf{z}_{21}\mathbf{I}_{1} + \mathbf{z}_{22}\mathbf{I}_{2}$

$$\begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{y}_{11} & \mathbf{y}_{12} \\ \mathbf{y}_{21} & \mathbf{y}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix} \qquad \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{y}_{11} & \mathbf{y}_{12} \\ \mathbf{y}_{21} & \mathbf{y}_{22} \end{bmatrix}^{-1} \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix}$$

$$\mathbf{V}_{1} = \frac{\begin{vmatrix} \mathbf{I}_{1} & \mathbf{y}_{12} \\ \mathbf{I}_{2} & \mathbf{y}_{22} \end{vmatrix}}{\begin{vmatrix} \mathbf{y}_{11} & \mathbf{y}_{12} \\ \mathbf{y}_{21} & \mathbf{y}_{22} \end{vmatrix}} = \frac{\mathbf{y}_{22}}{\Delta \mathbf{y}} \mathbf{I}_{1} - \frac{\mathbf{y}_{12}}{\Delta \mathbf{y}} \mathbf{I}_{2} \qquad \mathbf{V}_{2} = \frac{\begin{vmatrix} \mathbf{I}_{1} & \mathbf{y}_{12} \\ \mathbf{I}_{2} & \mathbf{y}_{22} \end{vmatrix}}{\Delta \mathbf{y}} = \frac{\mathbf{y}_{22}}{\Delta \mathbf{y}} \mathbf{I}_{1} - \frac{\mathbf{y}_{12}}{\Delta \mathbf{y}} \mathbf{I}_{2}$$

Transformation between ...:

Table 17.1 Transformations between y, z, h, and t parameters

	у		z		h		t	
y	y 11	\mathbf{y}_{12}	$\frac{\mathbf{z}_{22}}{\Delta_{\mathbf{z}}}$	$\frac{-\mathbf{z}_{12}}{\Delta_{\mathbf{z}}}$	$\frac{1}{\mathbf{h}_{11}}$	$\frac{-\mathbf{h}_{12}}{\mathbf{h}_{11}}$	$\frac{\mathbf{t}_{22}}{\mathbf{t}_{12}}$	$\frac{-\Delta_{\mathbf{t}}}{\mathbf{t}_{12}}$
•	y 21	y 22	$\frac{-\mathbf{z}_{21}}{\Delta_{\mathbf{z}}}$	$\frac{\mathbf{z}_{11}}{\Delta_{\mathbf{z}}}$	$\frac{\mathbf{h}_{21}}{\mathbf{h}_{11}}$	$\frac{\Delta_{\mathbf{h}}}{\mathbf{h}_{11}}$	$\frac{-1}{\mathbf{t}_{12}}$	
z	$\frac{\mathbf{y}_{22}}{\Delta_{\mathbf{y}}}$	$\frac{-\mathbf{y}_{12}}{\Delta_n}$	z ₁₁	\mathbf{z}_{12}	$\frac{\Delta_h}{h_{22}}$	$\frac{\mathbf{h}_{12}}{\mathbf{h}_{22}}$	$\frac{\mathbf{t}_{11}}{\mathbf{t}_{21}}$	$\frac{\Delta_{\mathbf{t}}}{\mathbf{t}_{21}}$
	$\frac{-\mathbf{y}_{21}}{\Delta_{\mathbf{y}}}$	$\frac{\mathbf{y}_{11}}{\Delta_{\mathbf{y}}}$	z ₂₁	z ₂₂	$\frac{-\mathbf{h}_{21}}{\mathbf{h}_{22}}$	$\frac{1}{\mathbf{h}_{22}}$	$\frac{1}{\mathbf{t}_{21}}$	$\frac{\mathbf{t}_{22}}{\mathbf{t}_{21}}$
h	$\frac{1}{y_{11}}$	$\frac{-\mathbf{y}_{12}}{\mathbf{y}_{11}}$	$\frac{\Delta_{\mathbf{z}}}{\mathbf{z}_{22}}$	$\frac{\mathbf{z}_{12}}{\mathbf{z}_{22}}$	h 11	\mathbf{h}_{12}	$\frac{\mathbf{t}_{12}}{\mathbf{t}_{22}}$	$\frac{\Delta_{\mathbf{t}}}{\mathbf{t}_{22}}$
	$\frac{y_{21}}{y_{11}}$	$\frac{\Delta_{\mathbf{y}}}{\mathbf{y}_{11}}$	$\frac{-\mathbf{z}_{21}}{\mathbf{z}_{22}}$	$\frac{1}{\mathbf{z}_{22}}$	h ₂₁	h ₂₂	$\frac{-1}{\mathbf{t}_{22}}$	$\frac{\mathbf{t}_{21}}{\mathbf{t}_{22}}$
t	$\frac{-\mathbf{y}_{22}}{\mathbf{y}_{21}}$	$\frac{-1}{y_{21}}$	$\frac{\mathbf{z}_{11}}{\mathbf{z}_{21}}$	$\frac{\Delta_{\mathbf{z}}}{\mathbf{z}_{21}}$	$\frac{-\Delta_{\mathbf{h}}}{\mathbf{h}_{21}}$	$\frac{-\mathbf{h}_{11}}{\mathbf{h}_{21}}$	t 11	t ₁₂
	$\frac{-\Delta_{\mathbf{y}}}{\mathbf{y}_{21}}$	$\frac{-y_{11}}{y_{21}}$	$\frac{1}{\mathbf{z}_{21}}$	$\frac{\mathbf{z}_{22}}{\mathbf{z}_{21}}$	$\frac{-\mathbf{h}_{22}}{\mathbf{h}_{21}}$	$\frac{-1}{\mathbf{h}_{21}}$	t ₂₁	t ₂₂

For all parameter sets: $\Delta_{\mathbf{p}} = \mathbf{p}_{11}\mathbf{p}_{22} - \mathbf{p}_{12}\mathbf{p}_{21}$.

Reciprocal Two-Port Circuits:

The following relationship exist,

$$\mathbf{z}_{12} = \mathbf{z}_{21},$$
 $\mathbf{y}_{12} = \mathbf{y}_{21},$
 $\mathbf{a}_{11}\mathbf{a}_{22} - \mathbf{a}_{12}\mathbf{a}_{21} = \Delta \mathbf{a} = 1,$
 $\mathbf{b}_{11}\mathbf{b}_{22} - \mathbf{b}_{12}\mathbf{b}_{21} = \Delta \mathbf{b} = 1,$
 $\mathbf{h}_{12} = -\mathbf{h}_{21},$
 $\mathbf{g}_{12} = -\mathbf{g}_{21}$

Reciprocal Two-Port Circuits:

A reciprocal two-port circuit:

A reciprocal twoport circuit is symmetric if its ports can be interchanged without disturbing the values of the terminal currents and voltages.

Some Equivalent Networks:

(a, b) Two-ports which are equivalent to any general linear two-port. The dependent source in part a depends on V_1 , and that in part b depends on V_2 . (c) An equivalent for a bilateral network.

Six characteristics of the terminated two-port circuits define its terminal behavior:

Six characteristics of the terminated two-port circuits define its terminal behavior:

- 1. The input impedance
- 2. the output current

- 3. the Thevenin voltage and impedance
- 4. The current gain
- 5. The voltage gain
- 6. The voltage gain

$$rac{\mathbf{V}_2}{\mathbf{V}_g}$$

Six characteristics in terms of the z-parameters:

The input impedance: (the impedance seen %(looking into port 1)

$$\mathbf{V}_{1} = \mathbf{z}_{11}\mathbf{I}_{1} + \mathbf{z}_{12}\mathbf{I}_{2} \qquad \dots^{*}$$

$$\mathbf{V}_{2} = \mathbf{z}_{21}\mathbf{I}_{1} + \mathbf{z}_{22}\mathbf{I}_{2} \qquad \dots^{**}$$

$$\mathbf{V}_{1} = \mathbf{V}_{g} - \mathbf{I}_{1}\mathbf{Z}_{g} \qquad \dots^{****}$$

$$\mathbf{V}_{2} = -\mathbf{I}_{2}\mathbf{Z}_{L} \qquad \dots^{*****}$$

$$\mathbf{Z}_{in} = \frac{\mathbf{V}_{1}}{\mathbf{I}_{1}}$$

$$\mathbf{V}_{2} = -\mathbf{I}_{2}\mathbf{Z}_{L} = \mathbf{z}_{21}\mathbf{I}_{1} + \mathbf{z}_{22}\mathbf{I}_{2}$$

$$\Rightarrow \mathbf{I}_{2} = \frac{-\mathbf{z}_{21}\mathbf{I}_{1}}{\mathbf{Z}_{L} + \mathbf{z}_{22}}$$

$$sub \quad \mathbf{I}_{2} \quad in \quad *$$

z PARAMETERS

$$Z_{\text{in}} = z_{11} - \frac{z_{12}z_{21}}{z_{22} + Z_L}$$

$$I_2 = \frac{-z_{21}V_g}{(z_{11} + Z_g)(z_{22} + Z_L) - z_{12}z_{21}}$$

$$V_{\text{Th}} = \frac{z_{21}}{z_{11} + Z_g}V_g$$

$$Z_{\text{Th}} = z_{22} - \frac{z_{12}z_{21}}{z_{11} + Z_g}$$

$$\frac{I_2}{I_1} = \frac{-z_{21}}{z_{22} + Z_L}$$

$$\frac{V_2}{V_1} = \frac{z_{21}Z_L}{z_{11}Z_L + \Delta z}$$

$$\frac{V_2}{V_g} = \frac{z_{21}Z_L}{(z_{11} + Z_g)(z_{22} + Z_L) - z_{12}z_{21}}$$

The two-port circuit shown in Fig. parameters, the values of which are

is described in terms of its b

$$b_{11} = -20$$
, $b_{12} = -3000 \Omega$, $b_{21} = -2 \text{ mS}$, and $b_{22} = -0.2$.

- a) Find the phasor voltage V_2 .
- b) Find the average power delivered to the 5 k Ω load.
- c) Find the average power delivered to the input port.
- d) Find the load impedance for maximum average power transfer.
- e) Find the maximum average power delivered to the load in (d).

- a) Find the phasor voltage V_2 .
- b) Find the average power delivered to the 5 k Ω load.
- c) Find the average power delivered to the input port.
- d) Find the load impedance for maximum average power transfer.
- e) Find the maximum average power delivered to the load in (d).

b PARAMETERS $\frac{-V_g \Delta b}{b_{11} Z_g + b_{21} Z_g Z_L + b_{22} Z_L + b_{12}}$

$$\frac{\mathbf{V}_2}{\mathbf{V}_g} = \frac{\Delta b Z_L}{b_{12} + b_{11} Z_g + b_{22} Z_L + b_{21} Z_g Z_L}$$

$$= \frac{(-2)(5000)}{-3000 + (-20)500 + (-0.2)5000 + [-2 \times 10^{-3}(500)(5000)]}$$

$$= \frac{10}{19}.$$

Then,

$$\mathbf{V}_2 = \left(\frac{10}{19}\right) 500 = 263.16 / 0^{\circ} \text{ V}.$$

b) The average power delivered to the 5000 Ω load is

$$P_2 = \frac{263.16^2}{2(5000)} = 6.93 \text{ W}.$$

$$Z_{\text{in}} = \frac{b_{22}Z_L + b_{12}}{b_{21}Z_L + b_{11}}$$
$$= \frac{(-0.2)(5000) - 3000}{-2 \times 10^{-3}(5000) - 20}$$
$$= \frac{400}{3} = 133.33 \ \Omega.$$

Now I_1 follows directly:

$$\mathbf{I}_1 = \frac{500}{500 + 133.33} = 789.47 \text{ mA}.$$

The average power delivered to the input port is

$$P_1 = \frac{0.78947^2}{2}$$
 (133.33) = 41.55 W.

b) The average power delivered to the 5000 Ω load is

$$P_2 = \frac{263.16^2}{2(5000)} = 6.93 \text{ W}.$$

Interconnected Two-port Circuits: Page 55

The five basic interconnections of two-port circuit: (a) Cascade

$$V_1 = a'_{11}V'_2 - a'_{12}I'_2,$$

$$I_1 = a'_{21}V'_2 - a'_{22}I'_2.$$

Interconnected Two-port Circuits: Page

(a) Cascade

$$V_1 = a'_{11}V'_2 - a'_{12}I'_2,$$

 $I_1 = a'_{21}V'_2 - a'_{22}I'_2.$

$$V_1 = a'_{11}V'_1 + a'_{12}I'_1,$$
 $V'_1 = a''_{11}V_2 - a''_{12}I_2,$ $I_1 = a'_{21}V'_1 + a'_{22}I'_1.$ $I'_1 = a''_{21}V_2 - a''_{22}I_2.$

$$V_1 = (a'_{11}a''_{11} + a'_{12}a''_{21})V_2 - (a'_{11}a''_{12} + a'_{12}a''_{22})I_2,$$

$$I_1 = (a'_{21}a''_{11} + a'_{22}a''_{21})V_2 - (a'_{21}a''_{12} + a'_{22}a''_{22})I_2.$$

Two identical amplifiers are connected in cascade, as shown in Fig. 18.11. Each amplifier is described in terms of its h parameters. The values are $h_{11} = 1000 \Omega$, $h_{12} = 0.0015$, $h_{21} = 100$, and $h_{22} = 100 \mu S$. Find the voltage gain V_2/V_g .

$$a'_{11} = \frac{-\Delta h}{h_{21}} = \frac{+0.05}{100} = 5 \times 10^{-4},$$

$$a'_{12} = \frac{-h_{11}}{h_{21}} = \frac{-1000}{100} = -10 \Omega,$$

$$a'_{21} = \frac{-h_{22}}{h_{21}} = \frac{-100 \times 10^{-6}}{100} = -10^{-6} \text{ S},$$

$$a'_{22} = \frac{-1}{h_{21}} = \frac{-1}{100} = -10^{-2}.$$

$$a'_{11} = \frac{-1}{h_{21}} = \frac{-1}{100} = -10^{-2}.$$

$$a_{11} = a'_{11}a'_{11} + a'_{12}a'_{21}$$

$$= 25 \times 10^{-8} + (-10)(-10^{-6}) = 10.25 \times 10^{-6},$$

$$a_{12} = a'_{11}a'_{12} + a'_{12}a'_{22}$$

$$= (5 \times 10^{-4})(-10) + (-10)(-10^{-2}) = 0.095 \Omega,$$

$$a_{21} = a'_{21}a'_{11} + a'_{22}a'_{21}$$

$$= (-10^{-6})(5 \times 10^{-4}) + (-0.01)(-10^{-6})$$

$$= 0.0095 \times 10^{-6} S,$$

$$a_{22} = a'_{21}a'_{12} + a'_{22}a'_{22}$$

$$= (-10^{-6})(-10) + (-10^{-2})^2 = 1.1 \times 10^{-4}.$$

$$\frac{V_2}{V_g} = \frac{Z_L}{(a_{11} + a_{21}Z_g)Z_L + a_{12} + a_{22}Z_g}$$

$$= \frac{10^4}{[10.25 \times 10^{-6} + 0.0095 \times 10^{-6}(500)]10^4 + 0.095 + 1.1 \times 10^{-4}(500)}$$

$$= \frac{10^4}{0.15 + 0.095 + 0.055} = \frac{10^5}{3} = 33,333.33.$$

Interconnected Two-port Circuits: Page 60

(b) Series

(c) Parallel

Interconnected Two-port Circuits: Page 61

(d) Series- Parallel

(e) Parallel- Series

- 5.] จากวงจร (an equivalent circuit satisfied by the h-parameter equations) ตามรูป จง หา (20 คะแนน)
 - 5.1.) The current gain, $A_i = \frac{I_2}{I_1}$

5.2.) The voltage gain, $A_v = \frac{V_2}{V_g}$

from
$$V_1 = h_{11}I_1 + h_{12}V_2 ... (1)$$

 $I_2 = h_{21}F_1 + h_{22}V_2 ... (2)$
 $V_2 = -P_L I_2 ... (3)$
 $V_1 = V_3 - I_1 P_3 ... (4)$

[5.1] 11610
$$V_2$$
 on (3) $h_6(2)$;

 $I_2 = h_{c_1}I_1 + h_{22}(-R_LI_2)$
 $(1+h_{22}R_L)$ $J_2 = h_{21}I_1$
 $A_1^2 = \frac{J_2}{I_1} = \frac{h_{21}}{1+h_{22}R_L}$ Ans

[5.2]
$$m \Rightarrow nnrs(1) = (4)$$
;
 $V_g - I_1 R_g = h_{11} I_1 + h_{12} V_2$
 $V_g = (h_{11} + R_g) I_1 + h_{12} V_2 \dots (5)$
 $mannr(2) = (2) = h_{21} I_1 + h_{22} V_2$
 $I_2 = -\frac{V_2}{R_L} = h_{21} I_1 + h_{22} V_2$
 $I_1 = (-\frac{1}{h_2} - \frac{h_{22}}{h_2}) V_2 \dots (6)$

$$V_{S} - I_{1} R_{S} = h_{11} I_{1} + h_{12} V_{2}$$

$$V_{S} = \left(h_{11} + R_{S}\right) I_{1} + h_{12} V_{2} \dots (5)$$

$$V_{S} = \left(h_{11} + R_{S}\right) I_{1} + h_{12} V_{2} \dots (5)$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - h_{22} V_{2} + h_{22} V_{2} + h_{22} V_{2} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - h_{21} V_{2} + h_{22} h_{21} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} h_{21} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} R_{L} + h_{22} R_{L} \right]$$

$$V_{S} = \left(h_{11} + R_{S}\right) \left[h_{21} R_{L} - R_{S} + h_{22} R_{L} + h_{22} R$$

5.] จากวงจร the two-port network ตามรูป จงแสดงให้เห็นว่า $V_{Th} = \frac{-y_{21}V_g}{y_{22} + \Delta y Z_g}$ และ

$$Z_{Th} = \frac{1 + y_{11} Z_g}{y_{22} + \Delta y Z_g} \quad (20 \text{ ASUUL})$$

Note: $I_1 = y_{11}V_1 + y_{12}V_2$,

$$I_2 = y_{21}V_1 + y_{22}V_2$$
 และ

$$\Delta y = y_{11} y_{22} - y_{12} y_{21}$$

from :
$$I_1 = J_{11} V_{11} y_{12} V_2$$
 . [1]
$$I_2 = y_{21} V_{11} + y_{22} V_2 \qquad (2)$$

$$V_1 = V_5 - I_1 z_3 \qquad ... [3]$$

$$\overline{\text{Find } V_{\text{TM}}} = V_{\text{oc}} = V_{\text{z}} \Big|_{\text{I}_{\text{z}} = 0}$$

$$V_{2} = \frac{\begin{vmatrix} y_{11} & 0 & -1 \\ y_{21} & 0 & 0 \\ y_{12} & -1 \end{vmatrix}}{\begin{vmatrix} y_{11} & y_{12} & -1 \\ y_{21} & y_{22} & 0 \\ 1 & 0 & -2 \end{vmatrix}}$$

$$- y_{21} V_{\delta}$$

$$\frac{F_{m1}}{F_{m1}} \frac{7_{th}}{7_{th}} = \frac{V_{z}}{T_{z}} \Big|_{V_{5}=0}$$

$$\frac{f_{row}}{f_{row}} \frac{3}{3}; \quad V_{1} = -I_{1}7_{3} \quad ... \quad [4]$$

$$\frac{f_{m1}}{f_{row}} \frac{3}{4}; \quad I_{1} = \frac{g_{11}}{(-I_{1}2_{5})} + \frac{g_{12}}{2} V_{2}$$

$$\frac{1}{1} = \frac{g_{12}}{(179_{11}7_{5})} V_{2}$$

Simular
$$V_1 = -I_1 z_3$$
 as $I_6 (2)$;
$$I_2 = y_{21} (-I_1 z_3) + y_{22} V_2$$

$$= y_{21} (\frac{-y_{12}}{1 + y_{11} z_8}) z_5 + y_{22} V_2$$

$$= \left[\frac{-y_{12} y_{21} z_5}{1 + y_{11} z_8} + y_{22} \right] V_2$$

$$\frac{V_{2}}{J_{2}} = \frac{1+y_{11}t_{3}}{-y_{12}y_{22}} \frac{1}{t_{3}+y_{22}} (1+y_{11}t_{3})$$

$$= \frac{1+y_{11}t_{3}}{y_{22}} \frac{1}{t_{3}} \frac{1}{y_{22}} \frac{1}{t_{3}} \frac{1}{t_{$$

Reference:

•W.H. Hayt, Jr., J.E. Kemmerly, S.M. Durbin, Engineering Circuit Analysis, Sixth Edition. Copyright ©2002 McGraw-Hill. All rights reserved.

•James W. Nilsson, Susan A. Riedel, "Electric Circuits" Sixth edition, Addison Wesley, 2001