

Transmission Lines

- The Smith Chart is a graphical tool for analyzing transmission lines.
- The Smith Chart is made up of circles and arcs of circles.
- The circles are called "constant resistance circles"
- The arcs are "constant reactance circles"
- The combination of intersecting circles and arcs inside the chart allow us to locate the normalized impedance and then to find the impedance anywhere on the line.
- We will assume lossless transmission lines. $(Z_o = R_0)$

The Smith Chart is constructed within a circle of unit radius ($|\Gamma| \le 1$).

$$\Gamma = |\Gamma| \angle \theta_{\Gamma} = \Gamma_r + j\Gamma_i$$

 \triangleright Where Γ_r and Γ_i are the real and imaginary parts of Γ .

Smith Chart is normalized so that all impedances are normalized to the characteristic impedance Z_0 . (Hence, it can be used for any line)

For the load impedance Z_L , the normalized impedance z_L is:

• Impedance:

- Z1 = 100 + j50
- Z2 = 75 -j100
- Z3 = j200
- Z4 = 150
- Z5 = infinity (an open circuit)
- Z6 = 0 (a short circuit)
- Z7 = 50
- Z8 = 184 j900
- Normalized impedance (line impedance (50 Ohms) :
 - -z1 = 2 + j
 - -z2 = 1.5 j2
 - z3 = j4
 - z4 = 3
 - z5 = infinity
 - z6 = 0
 - z7 = 1
 - z8 = 3.68 j18

•A complete revolution (360°) around Smith Chart represents a distance of ($\lambda/2$) on the line.

 λ distance on the line corresponds to a 720° movement on the chart.

 $\lambda \rightarrow 720^{\circ}$

- •Clockwise movement represents moving toward the Generator.
- •Counter-clockwise movement represents moving toward the Load.

Three scales:

- •Outermost scale: distance on line in terms of wavelength, moving toward Generator.
- Middle scale: distance on line in terms of wavelength, moving toward Load.
- •Innermost scale : to determine $heta_{\Gamma}$ (in degrees)

Given Z_0 , Z_L , λ and length of line, We can determine Z_{in} , Y_{in} , s, and Γ .

10

- •A lossless transmission line with Z_0 =50 Ω is 30 m long and operates at 2 MHz. The line is terminated with a load Z_L =60+j40 Ω . If u=0.6c on the line, find
- •(a) The reflection coefficient Γ
- •(b) The standing wave ratio s
- •(c) The input impedance.

Solution

Method 1 (Without the Smith Chart)

(a)
$$\Gamma = \frac{Z_L - Z_0}{Z_L + Z_0} = \frac{60 + j40 - 50}{60 + j40 + 50} = \frac{10 + j40}{110 + j40} = 0.3523 \angle 56^0$$

(b)
$$s = \frac{1+|\Gamma|}{1-|\Gamma|} = \frac{1+0.3523}{1-0.3523} = 2.088$$

Example 11.4- Solution continued

(c)
$$\beta l = \frac{\omega}{u} l = \frac{2\pi (2 \times 10^6)}{0.6(3 \times 10^8)} (30) = \frac{2\pi}{3} = 120^0$$
 (electrical length)
$$Z_{in} = Z_0 \left[\frac{Z_L + jZ_0 \tan \beta l}{Z_0 + jZ_L \tan \beta l} \right]$$

$$= 50 \left[\frac{60 + j40 + j50 \tan 120^0}{50 + j(60 + j40) \tan 120^0} \right]$$

$$= 23.97 + j1.35 = 24.01 \angle 3.22^0$$

(c) to find Z_{in} , express l in terms of λ or in degrees.

$$\lambda = \frac{u}{f} = \frac{0.6(3 \times 10^8)}{2 \times 10^6} = 90 \text{ m}, \ l = 30 \text{ m} = \frac{30}{90} \lambda = \frac{\lambda}{3} \to \frac{720^0}{3} = 240^0$$

→ Move clockwise from load toward Generator 240° on the s-circle from point *P* to point *G*. At *G*, We obtain: $z_{in} = 0.47 + j0.03$

Hence
$$Z_{in} = Z_0 z_{in} = 50(0.47 + j0.03) = 23.5 + j1.5 \Omega$$

Example 11.4

(a) Normalized:
$$z_L = \frac{Z_L}{Z_0}$$

$$=\frac{60+j40}{50}=1.2+j0.8$$

Locate z_L at point P

$$||\Gamma_L|| = \frac{0P}{0Q} = 0.3516$$

 θ_{Γ} is between 0*S* and 0*P*:

$$\theta_{\Gamma} = \text{angle } P0S = 56^{\circ}$$

$$\rightarrow \Gamma_L = 0.3516 \angle 56^0$$

(b) To find standing wave ratio s, draw s-circle(radius 0P and center 0)

 \rightarrow s-circle meets Γ_r -axis

at
$$s=2.1$$

A load of 100+j150 Ω is connected to a 75 Ω lossless line. Find:

- a) The reflection coefficient Γ
- b) The standing wave ratio s
- c) The load admittance $\mathbf{Y}_{\mathbf{L}}$
- d) Z_{in} at 0.4λ from the load.
- e) The locations of V_{max} and V_{min} with respect to the load if the line is 0.6λ long.
- \mathbf{f}) \mathbf{Z}_{in} at the generator.

(a)
$$z_L = \frac{Z_L}{Z_0} = \frac{100 + j150}{75}$$

=1.33+j2 (point P)

$$||\Gamma_L|| = \frac{0P}{0Q} = 0.659$$

$$\theta_{\Gamma} = \text{angle } POS = 40^{\circ}$$

$$\rightarrow \Gamma_L = 0.659 \angle 40^\circ$$

$$Check: \Gamma_L = \frac{Z_L - Z_0}{Z_L + Z_0}$$

$$\Gamma_L = \frac{100 + j150 - 75}{100 + j150 + 75}$$

$$\Gamma_L = 0.659 \angle 40^0$$

(b) Draw s-circle passing through P and obtain s=4.82

check:
$$s = \frac{1 + |\Gamma|}{1 - |\Gamma|} = 4.865$$

$$|(c) y_L = 0.228 - j0.35|$$

$$\begin{vmatrix} Y_L = Y_0 \mathbf{y}_L \\ = \frac{1}{75} (0.228 - j0.35) \end{vmatrix}$$

$$|Y_L = 3.04 - j4.67 \ mS$$

Check:

$$\begin{vmatrix} Y_L = \frac{1}{Z_L} = \frac{1}{100 + j150} \\ = 3.07 - j4.62 \text{ mS} \end{vmatrix}$$

(d) The 0.4λ corresponds

to
$$0.4 \times 720^{\circ} = 288^{\circ}$$

 \rightarrow Move 288° on s-circle

from P toward generator

(clockwise) to reach point R.

$$|z_{in} = 0.3 + j0.63|$$

$$Z_{in} = Z_0 z_{in} = 75(0.3 + j0.63)$$

=22.5+j47.25 \Omega

Example 11.5 - Solution continued

|(d)|

Check:

$$\beta l = \frac{2\pi}{\lambda} (0.4\lambda) = 360_0 (0.4) = 144^0$$

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

$$=75 \left[\frac{100 + j150 + j75 \tan 144^{0}}{75 + j(100 + j150) \tan \tan 144^{0}} \right]$$

$$=54.41\angle65.25^{\circ}$$

OY

$$|Z_{in}| = 21.9 + j47.6 \Omega$$

(e) $0.6\lambda \rightarrow 0.6 \times 720^{\circ} = 432^{\circ}$

 $=1 revolution + 72^{\circ}$

Start from P (Load), move alone s-circle 432° , or one revolution $+72^{\circ}$, and reach Generator at point G.

→ We have passed through point T (location of V_{min}) once, and point S (location of V_{max}) twice. From load: lst V_{max} is located at:

$$\frac{40^0}{720^0} \lambda = 0.055 \lambda$$

2nd V_{max} is located at:

$$0.055\lambda + \frac{\lambda}{2} = 0.555\lambda$$

The only V_{min} is located at:

$$0.055\lambda + \lambda / 4 = 0.3055\lambda$$

(f) At G (Generator end),

$$z_{in} = 1.8 - j2.2$$

 $Z_{in} = 75(1.8 - j2.2)$
 $= 135 - j165$