IMPEDANCE MATCHING

for High-Frequency Circuit Design Elective

> by Michael Tse

September 2003

Contents

- The Problem
- Q-factor matching approach
- Simple matching circuits

L matching circuits

 π matching circuits

T matching circuits

Tapped capacitor matching circuits

Double-tuned circuits

- General impedance matching based on two-port circuits
 Immittance matrices and hybrid matrices
 ABCD matrix and matching
- Propagation equations from ABCD matrix

Impedance Matching

- Impedance matching is a major problem in high-frequency circuit design.
- It is concerned with matching one part of a circuit to another in order to achieve *maximum power transfer* between the two parts.

Michael Tse: Impedance Matching

The problem

Given a load R, find a circuit that can match the driving resistance R[at frequency D_0 .

Obviously, the matching circuit must contain L and C in order to specify the matching frequency.

The Q factor approach to matching

The Q factor is defined as the ratio of stored to dissipated power $Q = \frac{2 \left[-\frac{2}{\cos \theta} \right] \cdot \left(\text{max instantaneous energy stored} \right)}{\text{energy dissipated per cycle}}$

In general, a circuit's reactance is a function of frequency and the Q factor is defined at the resonance frequency \prod_0 .

As we will see later, the Q factor can be used to modify the overall resistance of a circuit at some selected frequency, thus achieving a matching condition.

Low Q circuit

High Q circuit

Definition:
$$Q = \frac{\Box_0}{2G} \frac{dB}{d\Box}\Big|_{\Box = \Box_0} = \frac{\Box_0}{2R} \frac{dX}{d\Box}\Big|_{\Box = \Box_0}$$

B = susceptance

X = reactance

R = resistance

G =conductance

It is easily shown that for linear parallel RLC circuits:

$$Q = \square_0 CR = R/(\square_0 L)$$

Michael Tse: Impedance Matching

Quality factor (Q factor)

Series:

$$Q = \frac{X}{R} = \frac{1}{RB} = \frac{G}{B}$$

Parallel:

$$Q = \frac{R}{X} = RB = \frac{B}{G}$$

$$Q = \frac{R}{X} = RB = \frac{B}{G} \qquad \qquad R \qquad L \qquad Q = \frac{R}{\Box L} \qquad \qquad R \qquad C \qquad \Box$$

$$R \square C \longrightarrow Q = \square CR$$

Higher Q means that it is closer to the ideal L or C.

Series to parallel conversion

Parallel to series conversion

Example: RLC circuit (Recall Year 1 material)

Resonant frequency is $Q = R\sqrt{\frac{C}{L}}$ Q factor is $Q = R\sqrt{\frac{C}{L}}$

Z drops by $\sqrt{2}$ (3 dB) at \square_1 and \square_2 .

$$\Box_{1,2} = \Box_0 = 1 + \frac{1}{4Q^2} \pm \frac{1}{2Q}$$

Bandwidth is $\square \square = \square_2 \square \square_1 = \frac{1}{RC}$

Note: \square_1 and \square_2 are called *3dB corner* frequencies. Their geometric mean is \square_0 . For narrowband cases, their arithmetic mean is close to \square_0 .

Practical components are lossy!

$$Q_{LC} = \frac{\text{unloaded } Q \text{ factor for the paralleled LC components}}{\frac{1}{Q_{LC}} = \frac{1}{Q_C} + \frac{1}{Q_L}} \text{ (easily shown)}$$

Simple matching circuits

L matching circuit (single LC section)☐ matching circuitT matching circuit

Design of L matching circuits

Objective: match Y_{in} to R' at \square_0

Begin with

$$Y_{\text{in}} = j \square C + \frac{1}{R + j \square L}$$

$$= \frac{R}{R^2 + (\square L)^2} + j \square C \square \frac{\square L}{R^2 + (\square L)^2}$$

Obviously, the reactive part is cancelled if we have

$$C = \frac{L}{R^2 + \prod_{0}^2 L^2} \quad \text{where } \quad \prod_{0} = \sqrt{\frac{1}{LC} \prod_{0}^2 \frac{R^2}{L^2}}$$
 (#)

Thus, at $W = W_0$, we have a resistance for Y_{in} , which should be set to R'.

$$R = \frac{R^2 + \prod_0^2 L^2}{R} = R \left(1 + Q^2 \right) \tag{*}$$

Here, Q is the Q-factor, which is equal to $\square_0 L/R$ (for series L and R).

So, we can see clearly that Q is modifying R to achieve the matching condition.

Design procedure:

- -Given R and R', find the required Q from (*).
- -Given \square_0 , find the required L from $Q = \square_0 L/R$.
- -From (#), find the required C to give the selected resonant frequency \square_0 .

Begin with

$$Z_{\text{in}} = j \square L + \frac{1}{G + j \square C}$$

$$= \frac{G}{G^2 + \prod^2 C^2} + j \square L \square \frac{\square C}{G^2 + \prod^2 C^2}$$

Reactive part is cancelled when

$$L = \frac{C}{G^2 + \prod_{0}^{2} C^2} \quad \text{where } \prod_{0} = \sqrt{\frac{1}{LC} \prod_{0}^{2} \frac{G^2}{C^2}} \quad (\#)$$

Finally, the matching condition requires that

$$R = \frac{1/G}{1 + (\int_0^2 C/G)^2} = \frac{R}{1 + Q^2}$$
 (*)

Design procedure is similar to the series case.

Other L circuit variations

Exercise: derive design procedure for all other L circuits.

General procedure for designing L circuits

$$jX_2 = \Box jX_1 + \frac{1}{Q^2} = \Box \frac{jR\Box}{Q}$$

$$Q = \frac{X_1}{R}$$

Shunt L circuit (suitable for R' < R):

$$R = \frac{R}{1 + Q^2}$$

$$jX_2 = \prod \frac{jX_1}{1 + \frac{1}{Q^2}} = \prod jR \boxed{Q}$$

$$Q = \frac{B_1}{G} = \frac{R}{X_1}$$

Advantages of *L* circuits:

- Simple
- Low cost
- Easy to design

Disadvantages of *L* circuits:

- The value of Q is determined by the ratio of R/R'. Hence,
 - there is no control over the value of Q.
 - the bandwidth is also not controllable.

Solution: Add an element to provide added flexibility. \Box circuits and T circuits

☐ matching circuits

Analysis by decomposing into two *L* circuit sections:

First section (from right):

$$R = \frac{R}{1 + Q_1^2} \qquad X = X_2 \square R \mathbb{Q}_1$$

$$Q_1 = \frac{B_1}{G} = B_1 R$$

Second section:

$$Q_2 = \frac{X \square}{R \square} = \frac{X_2 \square R \square Q_1}{R \square} \square \frac{X_2}{R \square} = Q_1 + Q_2$$

$$R \square = R \square 1 + Q_2^2$$

$$B \square = B_3 \square \frac{Q_2}{R \square} \square \qquad B_3 = \frac{Q_2}{R \square}$$

Impedance transformation in *p* matching circuits

Obviously, we have to set $Q_1 > Q_2$ if we want to have R "< R. Likewise, we need $Q_1 < Q_2$ if we want to have R">R.

General procedure for designing p matching circuits

For $R \square < R$

- Select Q_1 according to the max Q.
- 2. Find R' using $R = R/(1 + Q_1^2)$
- 3. Get Q_2 using $Q_2^2 = \frac{R_1}{R_1}$

For $R \square \triangleright R$

- 1. Select Q_2 according to the max Q.
- 2. Find R' using $R = R (1 + Q_2^2)$
- 3. Get Q_2 using $Q_1^2 = \frac{R}{R}$
- Obtain X_2 using $X_2 = R'(Q_1 + Q_2)$. 4. Obtain X_2 using $X_2 = R'(Q_1 + Q_2)$.

T matching circuits

The analysis is similar to the p case.

The difference is that R is first raised to R' by the series reactance, and then lowered to R" by the shunt reactance.

Michael Tse: Impedance Matching

General procedure for designing T matching circuits

For $R \square > R$

- 1. Select Q_1 according to the max Q.
- Find R' using $R = R(1 + Q_1^2)$
- 3. Get Q_2 using $Q_2^2 = \frac{R \square}{R \square} 1$
- Obtain X_1 using $X_1 = Q_1 R$.

For $R \square < R$

- 1. Select Q_2 according to the max Q.
- 2. Find R' using $R = R + Q_2^2$
- 3. Get Q_1 using $Q_1^2 = \frac{R \square}{R} \square 1$
 - 4. Obtain X_1 using $X_1 = Q_1 R$.
 - 5. $B_2 = (Q_1 + Q_2)/R'$ 6. $X_3 = Q_2R''$

Tapped capacitor matching circuit

$$R' \longrightarrow \begin{cases} C_1 & C_2 & 1 + Q_p^2 \\ Q_p^2 & 1 \end{cases}$$

$$Q_1 = R' / \square_0 L$$

$$\frac{R \square}{1 + Q_1^2} \frac{R}{1 + Q_p^2}$$

$$required$$

$$R \cap Q_1 = R' / \square_0 L$$

$$\frac{R \square}{1 + Q_1^2} \frac{R}{1 + Q_p^2}$$

$$\frac{R\square}{1+Q_1^2} = \frac{R}{1+Q_p^2} \quad \square \quad Q_p = \sqrt{\frac{R}{R\square}} (1+Q_1^2)\square 1$$

For a high
$$Q$$
 circuit, $\square_0 \square \sqrt{\frac{1}{LC}}$

Also, we have the alternative approximation for Q_1 : $Q_1 \approx \square_0 R'C$, which is set to $\square_0 / \square \square$.

Thus, we can go backward to find all the circuit parameters.

General procedure for designing tapped C circuits

- 1. Find Q_1 from $Q_1 = \square_0 / \square \square$
- 2. Given R', find C using $C = Q_1 / \square_0 R' = 1 / 2\pi \square \square R'$
- 3. Find L using $L = 1 / \prod_{0}^{2} C$
- 4. Find Q_p using $Q_p = [(R/R')(1+Q_1^2)-1]^{1/2}$
- 5. Find C_2 from $C_2 = Q_p / \square_0 R$
- 6. Find C_1 from $C_1 = C_{eq} C_2 / (C_{eq} C_2)$ where $C_{eq} = C_2 (1 + Q_p^2) / Q_p^2$

Advantages of π , T and tapped C circuits:

- specify Q factor (sharpness of cutoff)
- provide some control of the bandwidth

Disadvantage:

• no precise control of the bandwidth

For precise specification of bandwidth, use double-tuned matching circuits.

Double-tuned matching circuits

Specify the bandwidth by two frequencies \square_{m1} and \square_{m2} .

There is a mid-band dip, which can be made small if the pass band is narrow. Also, large difference in the impedances to be matched can be achieved by means of galvanic transformer.

The construction of a double-tuned circuit typically includes a real transformer and two resonating capacitors.

Transformer turn ratio n and coupling coefficient k are related by

$$n = \sqrt{\frac{L_{11}}{k^2 L_{22}}}$$

Equivalent models:

Michael Tse: Impedance Matching

Exact match is to be achieved at two given frequencies: f_{m1} and f_{m2} .

Observe that:

- R_1 resonates at certain frequency, but is always less than R_G
- R_2 decreases monotonically with frequency

So, if R_L is sufficiently small, there will be two frequency values where $R_1 = R_2$.

Our objective here is to match R_G and R_L over a bandwidth $\Box f$ centered at f_o , usually with an allowable ripple in the pass band.

General Impedance Matching Based on Two-Port Parameters

Two-port models

Idea: we don't care what is inside, as long as it can be modelled in terms of *four parameters*.

Two-port models

Finding the parameters

e.g., *z*-parameters

$$v_1 = z_{11}i_1 + z_{12}i_2$$
$$v_2 = z_{21}i_1 + z_{22}i_2$$

$$Z_{11} = \frac{v_1}{i_1} \Big|_{i_2 = 0} = \frac{v_1}{i_1} \Big|_{\text{port 2 open-circuited}}$$

$$Z_{12} = \frac{v_1}{i_2} \Big|_{i_1 = 0} = \frac{v_1}{i_2} \Big|_{\text{port 1 open-circuited}}$$

$$Z_{21} = \frac{v_2}{i_1} \Big|_{i_2 = 0} = \frac{v_2}{i_1} \Big|_{\text{port 2 open-circuited}}$$

$$Z_{22} = \frac{v_2}{i_2} \Big|_{i_1 = 0} = \frac{v_2}{i_2} \Big|_{\text{port 1 open-circuited}}$$

Finding the parameters

e.g., g-parameters

$$i_1 = g_{11}v_1 + g_{12}i_2$$

$$v_2 = g_{21}v_1 + g_{22}i_2$$

$$g_{11} = \frac{i_1}{v_1} \Big|_{i_2 = 0} = \frac{i_1}{v_1} \Big|_{\text{port 2 open-circuited}}$$

$$g_{12} = \frac{i_1}{i_2} \Big|_{v_1 = 0} = \frac{i_1}{i_2} \Big|_{\text{port 1 short-circuited}}$$

$$g_{21} = \frac{v_2}{v_1} \Big|_{i_2 = 0} = \frac{v_2}{v_1} \Big|_{\text{port 2 open-circuited}}$$

$$g_{22} = \frac{v_2}{i_2} \Big|_{v_1 = 0} = \frac{v_2}{i_2} \Big|_{\text{port 1 short-circuited}}$$

Input impedance:

$$v_{1} = z_{11}i_{1} + z_{12}i_{2} v_{2} = z_{21}i_{1} + z_{22}i_{2}$$

$$\begin{vmatrix} v_{1} \\ i_{1} \end{vmatrix} = z_{11} + z_{12}\frac{i_{2}}{i_{1}} v_{2} = z_{21}i_{1} + z_{22}i_{2}$$

$$\begin{vmatrix} v_{2} \\ \exists i_{2} \end{vmatrix} = z_{11} + z_{12}\frac{i_{2}}{i_{1}} \begin{vmatrix} v_{2} \\ \exists i_{2} \end{vmatrix} = z_{21}\frac{i_{1}}{i_{2}} z_{22}$$

$$Z_{1} = z_{11} + z_{12}\frac{i_{2}}{i_{1}} z_{22}$$

$$Z_{2} = z_{21}\frac{i_{1}}{i_{2}} z_{22}$$

$$Z_{2} = z_{21}\frac{i_{1}}{i_{2}} z_{22}$$

$$|z_{in}| = z_{11} \left[\frac{1}{2} \frac{z_{12} z_{21}}{z_{L} + z_{22}} \right]$$

Similarly, we can find the input impedance at any port in terms of any of the two-port parameters, or even a combination of different two-port parameters.

We will see that the matching problem can be solved by making sure that both input and output ports are matched.

matching:
$$Z_G = Z_{\text{IM1}}$$
 and $Z_{\text{IM2}} = Z_L$

image impedances

Michael Tse: Impedance Matching

The ABCD parameters (very useful form)

Here, voltage and current of port 1 are expressed in terms of those of port 2. So, this is neither an immittance matrix like Z and Y, nor a hybrid matrix like G and H.

$$\begin{bmatrix} v_1 \\ \vdots \\ i_1 \end{bmatrix} = \begin{bmatrix} A & B \\ \vdots \\ C & D \end{bmatrix} \begin{bmatrix} v_2 \\ \vdots \\ i_2 \end{bmatrix}$$

Note: the sign of i_2 in the above equation. This sign convention will make the ABCD matrix very useful for describing cascade circuits.

Since -i' = i'', we have

So, if more two-ports are cascaded, the overall ABCD matrix is just the product of all the ABCD matrices.

To find the ABCD parameters, we may apply the same principle:

$$A = \frac{v_1}{v_2}\Big|_{i_2=0} = \frac{v_1}{v_2}\Big|_{\text{port 2 open-circuited}} = \frac{z_{11}}{z_{21}}$$

$$B = \frac{\left| v_1 \right|}{\left| i_2 \right|}\Big|_{v_2=0} = \frac{\left| v_1 \right|}{\left| i_2 \right|}\Big|_{\text{port 2 short-circuited}} = \frac{z_{11}z_{22}}{z_{21}}$$

$$C = \frac{i_1}{v_2}\Big|_{i_2=0} = \frac{i_1}{v_2}\Big|_{\text{port 2 open-circuited}} = \frac{1}{z_{21}}$$

$$D = \frac{\left| v_1 \right|}{\left| v_2 \right|}\Big|_{v_2=0} = \frac{\left| v_1 \right|}{\left| v_2 \right|}\Big|_{\text{port 2 short-circuited}} = \frac{z_{22}}{z_{21}}$$

$$AD - BC = 1$$

We can show easily that AD - BC = 1 if $z_{12} = z_{21}$, i.e., reciprocal circuit.

Matching problem

Input image impedance

$$\begin{aligned} v_1 &= Av_2 \square Bi_2 \\ i_1 &= Cv_2 \square Di_2 \end{aligned} \qquad | \qquad Z_{\text{in}} &= \frac{v_1}{i_1} = \frac{Av_2 \square Bi_2}{Cv_2 \square Di_2} \\ &= \frac{A\frac{v_2}{\square i_2} + B}{C\frac{v_2}{\square i_2} + D} \\ &= \frac{AZ_L + B}{CZ_L + D} \end{aligned}$$

Michael Tse: Impedance Matching

Output image impedance

$$v_{1} = Av_{2} \square Bi_{2}$$

$$i_{1} = Cv_{2} \square Di_{2}$$

$$v_{2} = Dv_{1} \square Bi_{1}$$

$$i_{2} = Cv_{1} \square Ai_{1}$$

$$V_{2} = Dv_{1} \square Bi_{1}$$

$$V_{3} = Cv_{1} \square Ai_{1}$$

$$V_{4} = Cv_{2} \square Di_{2}$$

$$V_{5} = Cv_{1} \square Ai_{1}$$

$$V_{7} = Cv_{1} \square Ai_{1}$$

Under matched conditions,

$$Z_G = Z_{\text{IM}1}$$
 and $Z_L = Z_{\text{IM}2}$

$$| \quad Z_{\text{IM1}} = Z_G = \frac{AZ_L + B}{CZ_L + D}$$
 and $Z_{\text{IM2}} = Z_L = \frac{DZ_G + B}{CZ_G + A}$

$$| \; | \; Z_{\text{IM1}} = \sqrt{\frac{AB}{CD}} \quad \text{and} \quad Z_{\text{IM2}} = \sqrt{\frac{DB}{AC}}$$

Alternatively, we have

$$Z_{\text{IM1}} = \sqrt{\frac{z_{11}}{y_{11}}}$$
 and $Z_{\text{IM2}} = \sqrt{\frac{z_{22}}{y_{22}}}$

Note: image impedances are different from input and output impedances.

1. Image impedances do not depend on the load impedance or the source impedance. They are purely dependent upon the circuit.

$$Z_{\text{IM1}} = \sqrt{\frac{z_{11}}{y_{11}}}$$
 and $Z_{\text{IM2}} = \sqrt{\frac{z_{22}}{y_{22}}}$

2. Input impedance (Z_{in}) depend on the load impedance. Output impedance (Z_{out}) depends on the source impedance. For example,

$$Z_{\text{in}} = z_{11} \left[\frac{1}{2} \frac{z_{12} z_{21}}{z_{11} + z_{22}} \right]$$

Matching conditions:

- Source impedance equals input image impedance
- Load impedance equals output image impedance

Example

We can easily see that

$$z_{11} = \frac{v_1}{i_1} \Big|_{\text{port 2 open-circuited}} = Z_a + Z_b$$

$$y_{11} = \frac{i_1}{v_1} \Big|_{\text{port 2 short-circuited}} = \frac{1}{Z_a + Z_b || Z_c}$$
ort 2
$$z_{22} = \frac{v_2}{i_2} \Big|_{\text{port 1 open-circuited}} = \frac{1}{Z_c + Z_a || Z_b}$$

Thus, the image impedances are

$$Z_{\text{IM1}} = \sqrt{(Z_a + Z_b)(Z_a + Z_b || Z_c)}$$
 and $Z_{\text{IM2}} = \sqrt{(Z_c + Z_b)(Z_c + Z_a || Z_b)}$

Matching a cascade of circuits

A wave or signal entering into circuit 1 from left side will travel without reflection through the circuits if all ports are matched.

Propagation constant [

$$e^{\Box} = \sqrt{\frac{\text{input power}}{\text{output power}}} = \sqrt{\frac{v_1 i_1}{v_2(\Box i_2)}} = \frac{v_1}{v_2} \sqrt{\frac{Z_{\text{IM2}}}{Z_{\text{IM1}}}}$$

Propagation equations

$$e^{\Box} = \sqrt{\frac{v_1 i_1}{v_2(\Box i_2)}} = \frac{v_1}{v_2} \sqrt{\frac{Z_{\text{IM2}}}{Z_{\text{IM1}}}} \qquad | \qquad e^{\Box} = \frac{v_1}{v_2} \quad \text{if the 2-port circuit is symmetrical}$$

In general,
$$\frac{v_1}{v_2} = \frac{Av_2 \square Bi_2}{v_2} = A + \frac{B}{Z_{\text{IM2}}}$$
$$= A + B\sqrt{\frac{AC}{BD}} = \sqrt{\frac{A}{D}} \left(\sqrt{AD} + \sqrt{BC}\right)$$
$$\frac{i_1}{\square i_2} = CZ_{\text{IM2}} + D = \sqrt{\frac{D}{A}} \left(\sqrt{AD} + \sqrt{BC}\right)$$

Thus,
$$e^{\Box} = \sqrt{\frac{v_1 i_1}{\Box v_2 i_2}} = \sqrt{AD} + \sqrt{BC}$$

$$e^{\Box\Box} = \sqrt{AD} \, \Box \sqrt{BC}$$

Combining e^{\Box} and $e^{-\Box}$, we have

$$\cosh \Box = \frac{e^{\Box} + e^{\Box\Box}}{2} = \sqrt{AD}$$

$$\sinh \Box = \frac{e^{\Box} \Box e^{\Box\Box}}{2} = \sqrt{BC}$$

Define

$$n = \sqrt{\frac{Z_{\rm IM1}}{Z_{\rm IM2}}} = \sqrt{\frac{A}{D}}$$

We have

$$A = n \cosh \square$$

$$B = nZ_{\text{IM2}} \sinh \square$$

$$C = \frac{\sinh \square}{nZ_{\text{IM2}}}$$

$$D = \frac{\cosh \square}{n}$$

From the *ABCD* equation, we have

$$v_1 = nv_2 \cosh \boxed{\square} ni_2 Z_{\text{IM2}} \sinh \boxed{\square}$$
$$i_1 = \frac{v_2}{nZ_{\text{IM2}}} \sinh \boxed{\square} \frac{i_2}{n} \cosh \boxed{\square}$$

Dividing gives

$$Z_{\text{in}} = \frac{v_1}{i_1} = n^2 Z_{\text{IM2}} \frac{Z_L + Z_{\text{IM2}} \tanh \square}{Z_L \tanh \square + Z_{\text{IM2}}}$$

For a transmission line, $Z_{\text{IM1}} = Z_{\text{IM2}} = Z_o$, where Z_o is usually called the *characteristic impedance* of the transmission line. Also, **for a** lossless transmission line, []=j[] is pure imaginary, and thus tanh becomes tan, sinh becomes sin, cosh becomes cosh.

$$Z_{\text{in}} = \frac{v_1}{i_1} = Z_o \frac{Z_L + jZ_o \tan \square}{Z_o + jZ_L \tan \square}$$

This is just the same transmission line equation. In communication, we usually express [] as electrical length, and is equal to

So, we can easily verify the following standard results:

- 1. If the transmission line length is 2 or 4, then the input impedance is just equal to the load impedance.
- 2. If the transmission line length is $\mathbb{Z}/4$, then the input impedance is $\mathbb{Z}_0^2/\mathbb{Z}_L$.

Impedance value for other lengths can be found from the equation or conveniently by using a Smith chart.