

Transmission Lines

11.6 Some Applications of Transmission Lines

Transmission lines are used for *Load Matching*.

- If a transmission line is connected to a load of different impedance to the T.L., *reflection* occurs.
- For maximum power transfer from source to load, a matching network is used.

Matching Networks

- Lumped element networks.
- Lumped T and PI networks.
- Distributed networks
 - $-(\lambda/4)$ transformer.
 - Single Stub Tuner.
 - Double Stub Tuner.

Matching Networks

A. Quarter-Wave Transformer (Matching)

- When $Z_L \neq Z_0$, the load is *mismatched* and a reflected wave exists on the line.
- The mismatched load Z_L can be properly matched to a line (with characteristic impedance Z_0) by inserting prior to the load a $\lambda/4$ transmission line (with characteristic impedance Z_0')

Quarter-Wave Transformer

To find the value of Z_0 required for matching:

$$Z_{in} = Z_0' \left[\frac{Z_L + jZ_0' \tan \beta l}{Z_0' + jZ_L \tan \beta l} \right]$$

But
$$\beta l = \left(\frac{2\pi}{\lambda}\right) \left(\frac{\lambda}{4}\right) = \frac{\pi}{2}$$
, $\tan \beta l = \infty \rightarrow Z_{in} = \frac{(Z_0')^2}{Z_L}$

For a matched system, Z_{in} must equal Z_0 , Hence

$$Z_{in} = \frac{(Z_0')^2}{Z_I} = Z_0 \quad \Rightarrow \quad \boxed{Z_0' = \sqrt{Z_0 Z_L}}$$

5

Quarter-Wave Transformer

- \Box This is not at every frequency, as the transmission line is only $\lambda/4$ at one frequency. (disadvantage: **narrow band**)
- □Although the impedances can be complex in general, transmission lines have a real characteristic impedance. Hence this matching only applies to **real** load impedances.
- **Example:** To match a 120 Ω load to a 75 Ω line, the quarter-wave

transformer must have a characteristic impedance of $\sqrt{(75)(120)}$ =95 Ω

B. Single Stub Tuner (Matching)

- When $Z_I \neq Z_0$, the load can be matched by using a single stub tuner.
- It consists of an open or shorted section of transmission line of length d connected in parallel with the main line at some distance lfrom the load.

Single Stub Tuner (Matching)

 $Y_{tl} = Y_0 + jB$ [Input admittance of the terminated T-line section] $Y_s = -jB$ [Input admittance of the stub (short or open circuit)]

 $Y_{in} = Y_{il} + Y_{c} = Y_{0}$ [Overall input admittannce], $Y_{0} = 1/Z_{0}$

Single Shunt Stub Tuner Design Procedure

- 1) Locate normalized load impedance and draw VSWR circle.
- 2) Convert to normalized load admittance yL. (for the remaining steps consider the Smith Chart as admittance chart).
- 3) From yL, rotate CW (toward generator) on the VSWR circle until it intersects the 1+jb circle in two points.
- 4) Thus the distance *l*, from the load to the stub, is given by either of these intersections.
- 5) Beginning at the stub end, rotate CW (toward generator) until the point at 0-jb is reached. This rotation distance is the stub length d.

Single Shunt Stub Tuner Design Procedure

Single Stub Tuner – Design using Smith Chart

Example 11.7

An antenna with an impedance of $40+j30~\Omega$ is to be matched to a $100~\Omega$ lossless line with a shorted stub. Determine

- (a) The required stub admittance
- (b) The distance between the stub and the antenna.
- (c) the stub length

Example 11.7

(b) Distance between y_L and stub is:

$$l_{\rm A} = \frac{\lambda}{2} - \frac{\left(62^{\circ} + 39^{\circ}\right)\lambda}{720^{\circ}}$$

$$l_{\rm A} = 0.36\lambda$$
 $or \quad l_{\rm A} =$

or
$$l_{\scriptscriptstyle A} =$$

$$\frac{(180^{\circ} - 39^{\circ}) + (180^{\circ} - 62^{\circ})}{(720^{\circ})}\lambda$$

$$\rightarrow l_{\rm A} = 0.36\lambda$$

$$l_B = \frac{\left(62^o - 39^o\right)\lambda}{720^o}$$

$$|l_B| = 0.032$$

Transmission Line and Smith Chart - Tools

Software TRLINE

Software **Smith V3.10**


```
*** TRI INF
 ** UFRSION 1H
 Feb. 14, 2011 ****
  by Dr. C.W. Trueman, ECE Dept., Concordio University, Montreal.
  Click the mouse on any RED text string to an select action in this program.
  Choose a transmission line circuit:
 Transmission line with generator and load.
 Two transmission lines in series.
 Two transmission lines in series, with shunt load.
 Six transmission lines in series, with loads.
 Line branching to two loads.
 Quarter-wave transformer.
 Two-step quarter-wave transformer.
 Three-step quarter-wave transformer.
 Power splitter.
 Single-stub matching circuit.
 Double-stub motching circuit.
 Double-stub motching circuit with shifted load.
 Triple-stub matching circuit.
 Low-pass filter.
 Bondstop filter.
 Read a saved circuit from a .trl data file.
 EXIT from the program.
```


Example: A radio-frequency generator at 100 MHz produces an open-circuit voltage of 10 volts amplitude and has an internal resistance of 50 ohms. It drives an antenna through a length of L=7.7 m of coaxial cable with characteristic resistance R_0 =50 ohms and speed of travel u=20 cm/ns. The input impedance of the antenna is Z_1 =73-j41 ohms.

- (1) Run "TRLINE.EXE"
- (2) Click the mouse on "Transmission line with generator and load".
- (3) Enter Parameters of Generator, Line #1, Load #1.
- (4) Click the mouse on "Draw a Smith Chart"

(5) Let the chart type "Impedance Chart", then to find the input impedance for the transmission line, click the mouse on "Line #1".

(6) Exit Smith Chart, then click the mouse on "Find voltages, currents, and power", then click "Load #1"

```
Frequency = 100.000 MHz.

Rs

Load # 1:
Resistance = 73.00 ohms.
Reactance = -41.00 ohms.
Voltage = 6.458 volts R.M.S., with phase 43.1 degrees.
Current = 77.13 milliamps R.M.S., with phase 72.4 degrees.
Power = 434.3 milliwatts.
```

Smith Chart software - Example

Example: A 30m long lossless transmission line with $Z_0=50~\Omega$ operating at 2MHz is terminated with a load $Z_1 = 60 + j40 \Omega$, u = 0.6con the line. Use Smith software to find: The reflection coefficient, standing wave ratio and the input impedance.

- run **Smith v2.00** software.
- Choose DATAPOINT from Toolbox and then choose Keyboard, Fill in the Load Impedance ZL=60+j40 and the frequency=2MHz then press OK to return to the main screen.
- From the Toolbox choose series LINE, and fill the characteristic 3)

impedance of the line=50
$$\Omega$$
, and $\varepsilon = 2.777$ then press OK.
4) Note that $u = 0.6c = \frac{1}{\sqrt{\mu\varepsilon}} = \frac{1}{\sqrt{\mu_0\varepsilon_0\varepsilon_r}} = \frac{1}{\sqrt{\varepsilon_r}}c \Rightarrow \frac{1}{\sqrt{\varepsilon_r}} = 0.6 \Rightarrow \varepsilon_r = 2.7777$

Smith Chart software - Example

5) move clockwise a distance toward generator equals 0.333 λ . Note:($\lambda=u/f=0.6*3*10^8/2*10^6=90m$, then the length of line=30m=0.333 λ).

23

Smith Chart software - Example

Now, Record the results:

- ❖the input impedance is that at data point #2, Zin = 23.968+j1.203.
- ❖to know the value of VSWR, put the mouse on any point in the circle, then VSWR=2.1.
- ❖ To know the reflection coefficient, put the mouse pointer on data point #1, then record the reflection coefficient, or double click on data point # 1 then choose reflection coefficient, $\Gamma_L = 0.2+j0.29 = 0.35/56^{\circ}$.