Chapter 4 Microwave network analysis

- 4.1 Impedance and equivalent voltages and currents equivalent transmission line model (β, Z_0)
- 4.2 Impedance and admittance matrices not applicable in microwave circuits
- 4.3 The scattering matrix properties, generalized scattering parameters, VNA measurement
- 4.4 The transmission (ABCD) matrix cascade network
- 4.5 Signal flow graph2-port circuit, TRL calibration
- 4.6 Discontinuities and modal analysis microstrip discontinuities and compensation

- 4.1 Impedance and equivalent voltages and currents
- Equivalent voltages and currents

Microwave circuit approach

Interest: voltage and current at a set of terminals (ports), power flow through a device, and how to find the response of a network

For a certain mode in the line, the line characteristics are represented by it's global quantities Zo, β , l.

Define: equivalent voltage (wave) ∝ transverse electric field equivalent current (wave) ∝ transverse magnetic field

- yoltage (wave)/current (wave) = characteristic impedance or wave impedance of the line
- and $voltage \times current = power flow of the mode$
- → use transmission line theory to analyze microwave circuit performance at the interested ports

• Impedance

characteristic impedance of the medium
$$\eta = \sqrt{\frac{\mu}{\varepsilon}}$$

wave impedance of the particular mode of wave $Z_w = \frac{E_t^+}{H_t^+}$

characteristic impedance of the line $Z_o = \frac{V^+}{I^+}$

input impedance at a port of circuit $Z_{in}(z) = \frac{V(z)}{I(z)}$

Discussion

1. Transmission line model for the TE₁₀ mode of a rectangular waveguide

$$V(x,z) \equiv \int \overline{E} \bullet d\overline{l} = \int E_y dy$$

: x – dependent, non - unique value

transverse fields (Table 3.2, p.117)

transmission line model

$$E_{y} = (A^{+}e^{-j\beta z} + A^{-}e^{j\beta z})\sin\frac{\pi x}{a} \equiv C_{1}V\sin\frac{\pi x}{a}$$

$$V = V_{o}^{+}e^{-j\beta z} + V_{o}^{-}e^{j\beta z}$$

$$I = I_{o}^{+}e^{-j\beta z} - I_{o}^{-}e^{j\beta z}$$

$$H_{x} = -\frac{1}{Z_{TE_{10}}}(A^{+}e^{-j\beta z} - A^{-}e^{j\beta z})\sin\frac{\pi x}{a} \equiv C_{2}I\sin\frac{\pi x}{a}$$

$$= \frac{V_{o}^{+}}{Z_{o}}e^{-j\beta z} - \frac{V_{o}^{-}}{Z_{o}}e^{j\beta z}$$

$$Z_{TE_{10}} = -\frac{E_{y}^{+}}{H_{x}^{+}} = \frac{k\eta}{\beta} \equiv Z_{o}$$

$$Z_{o} = \frac{V_{o}^{+}}{I_{o}^{+}} = \frac{V_{o}^{-}}{I_{o}^{-}}$$

$$P^{+} = -\frac{1}{2}\int E_{y}^{+}H_{x}^{+*}dxdy$$

$$P^{+} = \frac{1}{2}V_{o}^{+}I_{o}^{+*}$$
微波電路講

$$V = V_o + e^{-j\beta z} + V_o - e^{j\beta z}$$
 $I = I_o + e^{-j\beta z} - I_o - e^{j\beta z}$
 $= \frac{V_o +}{Z_o} e^{-j\beta z} - \frac{V_o -}{Z_o} e^{j\beta z}$
 $Z_o = \frac{V_o +}{I_o +} = \frac{V_o -}{I_o -}$
 $P + = \frac{1}{2} V_o + I_o + *$
微波電路講

(derivation of C_1 and C_2)

$$\begin{split} E_{y} &= (A^{+}e^{-j\beta z} + A^{-}e^{j\beta z})\sin\frac{\pi x}{a} \equiv C_{1}(V_{o}^{+}e^{-j\beta z} + V_{o}^{-}e^{j\beta z})\sin\frac{\pi x}{a} \\ &\to V_{o}^{+} = \frac{A^{+}}{C_{1}}, V_{o}^{-} = \frac{A^{-}}{C_{1}} \\ H_{x} &= -\frac{1}{Z_{TE_{10}}}(A^{+}e^{-j\beta z} - A^{-}e^{j\beta z})\sin\frac{\pi x}{a} \equiv C_{2}(I_{o}^{+}e^{-j\beta z} - I_{o}^{-}e^{j\beta z})\sin\frac{\pi x}{a} \\ &\to I_{o}^{+} = -\frac{A^{+}}{C_{2}Z_{TE_{10}}}, I_{o}^{-} = -\frac{A^{-}}{C_{2}Z_{TE_{10}}} \\ P^{+} &= -\frac{1}{2}\int_{0}^{a}\int_{0}^{b}E_{y}^{+}H_{x}^{+*}dxdy = \frac{ab}{4Z_{TE_{10}}}\left|A^{+}\right|^{2} \equiv \frac{1}{2}V_{o}^{+}I_{o}^{+*} = -\frac{\left|A^{+}\right|^{2}}{2C_{1}C_{2}^{*}Z_{TE_{10}}} \to C_{1}C_{2}^{*} = -\frac{2}{ab} \\ Z_{TE_{10}} &\equiv Z_{o} = \frac{V_{o}^{+}}{I_{o}^{+}} = -\frac{A^{+}C_{2}Z_{TE_{10}}}{C_{1}A^{+}} \to \frac{C_{2}}{C_{1}} = -1 \\ &\Rightarrow C_{1} = \sqrt{\frac{2}{ab}}, \quad C_{2} = -\sqrt{\frac{2}{ab}} \end{split}$$

2. Ex.4.2

incident wave

Zoa,
$$\beta a$$
 \supset Γ Zod, βd

$$\Gamma = \frac{Z_{od} - Z_{oa}}{Z_{od} + Z_{oa}}$$

$$Z_{oa} = \frac{k_o \eta_o}{\beta_a}, \ Z_{od} = \frac{k \eta}{\beta_d}, \ k_o \eta_o = k \eta, \ k = \sqrt{\epsilon_r} k_o$$

Q: What if the incident wave is from the other direction? "N"

$$\beta_a^2 + k_c^2 = k_o^2$$
, $\beta_d^2 + k_c^2 = k^2$, $k_c = \frac{\pi}{a} = \frac{2\pi}{\lambda_c} = \frac{2\pi f_c}{v_p} = \frac{2\pi f_c}{c/\sqrt{\varepsilon_r}}$

$$X$$
 - band: $a = 2.286cm \rightarrow \lambda_c = 2a = 4.472cm \rightarrow k_c = 137m^{-1} \rightarrow f_{c,a} = 6.56GHz, f_{c,\epsilon_r} = 4.17GHz$

if
$$f = 10GHz \rightarrow k_o = 2\pi f / c = 209m^{-1}, \beta_a = 158m^{-1}, \epsilon_r = 2.54 \rightarrow k = 333m^{-1}, \beta_d = 304m^{-1}$$

 $Z_{ca} = 500\Omega, Z_{cd} = 259.6\Omega, \Gamma = -0.316$

if
$$f = 6GHz \rightarrow k = \sqrt{\epsilon_r} k_o = 201 m^{-1} > k_c \text{ in } \epsilon_r, \beta_d = 147 m^{-1},$$

$$k_o = 126 m^{-1} < k_c \text{ in } air, \beta_a = j54 m^{-1}, TE_{10} "non - exist"$$

reference plane
$$V_{I^{+}}, I_{I^{+}}$$
reference plane
$$V_{I_{1}^{-}}, I_{I^{-}}$$
for port
$$(\text{plane for } \angle V_{I_{1}^{+}} = 0)$$

$$t_{1}$$

port 1

N-port network port N V_{N^+} , I_{N^+}

tN

$$V_i = V_i^+ + V_i^-$$

$$I_i = I_i^+ - I_i^- = \frac{1}{Z_{oi}} (V_i^+ - V_i^-)$$

$$Z_{oi} = rac{V_i^+}{I_i^+} = rac{V_i^-}{I_i^-}$$

$$P_{inc,i} = \frac{1}{2} \operatorname{Re}\{V_i^+ I_i^{+*}\}, P_{in,i} = \frac{1}{2} \operatorname{Re}\{V_i I_i^{*}\}$$

reference plane for port N (plane for $\angle V_N^+ = 0$

• Impedance matrix

$$\begin{bmatrix} V_1 \\ V_2 \\ \bullet \\ V_N \end{bmatrix} = \begin{bmatrix} Z_{11} & Z_{12} & \bullet & \bullet & Z_{1N} \\ Z_{21} & \bullet & \bullet & \bullet & Z_{2N} \\ \bullet & \bullet & \bullet & \bullet & \bullet \\ Z_{N1} & Z_{N2} & \bullet & \bullet & Z_{NN} \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ \bullet \\ \bullet & \bullet & \bullet \end{bmatrix}, \ Z_{ij} = \frac{V_i}{I_j} \Big|_{I_k = 0, k \neq j} = \frac{response_i}{source_j} \Big|_{I_k = 0, k \neq j}$$

Admittance matrix

$$\begin{bmatrix} I \end{bmatrix} = \begin{bmatrix} Y \end{bmatrix} \begin{bmatrix} V \end{bmatrix}, \begin{bmatrix} I_1 \\ I_2 \\ \bullet \\ I_N \end{bmatrix} = \begin{bmatrix} Y_{11} & Y_{12} & \bullet & \bullet & Y_{1N} \\ Y_{21} & \bullet & \bullet & \bullet & Y_{2N} \\ \bullet & \bullet & \bullet & \bullet & \bullet \\ Y_{N1} & Y_{N2} & \bullet & \bullet & Y_{NN} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ \bullet \\ V_N \end{bmatrix}, \ Y_{ij} = \frac{I_i}{V_j} \Big|_{V_k = 0, k \neq j} = \frac{response_i}{source_j} \Big|_{V_k = 0, k \neq j}$$

Discussion

1. Reciprocal network

$$\begin{bmatrix} Z \end{bmatrix} = \begin{bmatrix} Z \end{bmatrix}^{t}, \quad Z_{ij} = Z_{ji}, \quad Z_{ij} = Z_{ji}, \quad Z_{ij} = Z_{ij}, \quad Z_{ij} =$$

(derivation)

source port 1 port 2
$$a \longrightarrow V1a, I1a \qquad V2a, I2a$$

$$b \longrightarrow V1b, I1b \qquad V2b, I2b$$

reciprocity theorem: V1aI1b + V2aI2b = V1bI1a + V2bI2a

$$\begin{bmatrix} V_{1} \\ V_{2} \end{bmatrix} = \begin{bmatrix} Z_{11} & Z_{12} \\ Z_{21} & Z_{22} \end{bmatrix} \begin{bmatrix} I_{1} \\ I_{2} \end{bmatrix}$$

$$(Z_{11}I_{1a}^{T} + Z_{12}I_{2a})I_{1b} + (Z_{21}I_{1a} + Z_{22}I_{2a})I_{2b} = (Z_{11}I_{1b} + Z_{12}I_{2b})I_{1a} + (Z_{21}I_{1b} + Z_{22}I_{2b})I_{2a}$$

$$Z_{12}I_{2a}I_{1b} + Z_{21}I_{1a}I_{2b} = Z_{12}I_{2b}I_{1a} + Z_{21}I_{1b}I_{2a}$$

$$(Z_{12} - Z_{21})(I_{2a}I_{1b} - I_{2b}I_{1a}) = 0 \Rightarrow Z_{12} = Z_{21}$$

2. T and Π networks

4-10

(derivation)

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

$$Z_{11} = \frac{V_1}{I_1} \Big|_{I_2=0} = Z_1 + Z_3, Z_{21} = \frac{V_2}{I_1} \Big|_{I_2=0} = Z_3 = Z_{12}$$

$$Z_{22} = \frac{V_2}{I_2} \Big|_{I_1=0} = Z_2 + Z_3$$

$$\rightarrow Z_3 = Z_{12}, Z_1 = Z_{11} - Z_{12}, Z_2 = Z_{22} - Z_{12}$$

(derivation)

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

$$Y_{11} = \frac{I_1}{V_1}\Big|_{V_2=0} = Y_1 + Y_3, Y_{21} = \frac{I_2}{V_1}\Big|_{V_2=0} = -Y_3 = Y_{12}$$

$$Y_{22} = \frac{I_2}{V_2} \bigg|_{V_1 = 0} = Y_2 + Y_3$$

$$\rightarrow Y_1 = Y_{11} + Y_{12}, Y_3 = -Y_{12}, Y_2 = Y_{22} + Y_{12}$$

3. Z- and Y- matrices of a lossless transmission line section

(derivation)

$$V(z) = V_o^+ e^{-j\beta z} + V_o^- e^{j\beta z}, I(z) = Y_o(V_o^+ e^{-j\beta z} - V_o^- e^{j\beta z}), \text{B.C. } V_1 = V(0), I_1 = I(0), V_2 = V(l), I_2 = -I(l)$$

$$V_1 = V_o^+ + V_o^-, I_1 = Y_o(V_o^+ - V_o^-) \rightarrow V_o^{\pm} = \frac{1}{2}(V_1 \pm Z_o I_1)$$

$$V_{2} = V_{o}^{+} e^{-j\beta l} + V_{o}^{-} e^{j\beta l} = \frac{1}{2} (V_{1} + Z_{o} I_{1}) e^{-j\beta l} + \frac{1}{2} (V_{1} - Z_{o} I_{1}) e^{j\beta l} = V_{1} \cos \beta l - j Z_{o} I_{1} \sin \beta l \dots (1)$$

$$I_{2} = -Y_{o}(V_{o}^{+}e^{-j\beta l} - V_{o}^{-}e^{j\beta l}) = -Y_{o}\left[\frac{1}{2}(V_{1} + Z_{o}I_{1})e^{-j\beta l} - \frac{1}{2}(V_{1} - Z_{o}I_{1})e^{j\beta l}\right] = jY_{o}V_{1}\sin\beta l - I_{1}\cos\beta l....(2)$$

$$\begin{cases} (2) \rightarrow V_1 = -jZ_o I_1 \cot \beta l - jZ_o I_2 \csc \beta l \dots (3) \\ (1) \rightarrow V_2 = -jZ_o I_1 \cos \beta l \cot \beta l - jZ_o I_2 \cot \beta l - jZ_o I_1 \sin \beta l \Rightarrow [Z] = -jZ_o \begin{bmatrix} \cot \beta l & \csc \beta l \\ \csc \beta l & \cot \beta l \end{bmatrix} \end{cases}$$

$$= -jZ_oI_1 \csc\beta l - jZ_oI_2 \cot\beta l$$

$$Z_1 = Z_{11} - Z_{12} = -jZ_o(\cot \beta l - \csc \beta l) = Z_2, Z_3 = Z_{12} = -jZ_o \csc \beta l$$

$$(1)V_2 = V_1 \cos \beta l - jZ_0 I_1 \sin \beta l \to I_1 = -jY_0 \cot \beta l V_1 + jY_0 \csc \beta l V_2...(3)$$

$$(3) \longrightarrow (2)I_2 = jY_oV_1\sin\beta l - I_1\cos\beta l = jY_oV_1\sin\beta l - (-jY_o\cot\beta lV_1 + jY_o\cos\beta lV_2)\cos\beta l$$

$$= jY_o \cos \beta lV_1 - jY_o \cot \beta lV_2$$

$$[Y] = -jY_o \begin{bmatrix} \cot \beta l & -\csc \beta l \\ -\csc \beta l & \cot \beta l \end{bmatrix}$$

$$\rightarrow Y_1 = Y_{11} + Y_{12} = -jY_o(\cot \beta l - \csc \beta l) = Y_2, Y_3 = jY_o \csc \beta l$$

4. Reciprocal lossless network

$$Re\{Z_{ij}\}=0$$

$$Y_1 = Y_2 = -jY_o(\cot \beta l - \csc \beta l)$$

$$Y_3 = jY_o \csc \beta l$$

- 5. Problems to use Z- or Y-matrix in microwave circuits
 - 1) difficult in defining voltage and current for non-TEM lines
 - 2) no equipment available to measure voltage and current in complex value (eg. sampling scope in microwave range, impedance meter <3GHz)
 - 3) difficult to make open and short circuits over broadband
 - 4) active devices not stable as terminated with open or short circuit

4.3 The scattering matrix

$$\begin{bmatrix} V^{-} \\ V$$

Discussion

1. Ex 4.4 a 3dB attenuator ($Zo=50\Omega$)

$$Z_{in} = 8.56 + 41.44 = 50$$

$$S_{11} = \frac{Z_{in} - Z_o}{Z_{in} + Z_o} = 0 = 0 = \frac{V_1^-}{V_1^+} \longrightarrow V_1^- = 0 \longrightarrow V_1 = V_1^+ + V_1^- = V_1^+$$

$$V_2^+ = 0, V_2^- = V_2 = V_1 \frac{41.44}{41.44 + 8.56} \frac{50}{50 + 8.56} = 0.707 V_1 = \frac{1}{\sqrt{2}} V_1 = \frac{1}{\sqrt{2}} V_1^+ = S_{21} V_1^+$$

reciprocal
$$\rightarrow S_{21} = S_{12}$$

symmetric $\rightarrow S_{11} = S_{22}$ $\rightarrow [S] = \begin{bmatrix} 0 & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & 0 \end{bmatrix}$: lossy

incident power to port 1: $P_{inc,1} = \frac{1}{2} \frac{\left|V_1^+\right|^2}{Z_o}$

transmitted power from port 2: $P_{trans,2} = \frac{1}{2} \frac{\left|V_2^-\right|^2}{Z_o} = \frac{1}{2} \frac{\left|\frac{1}{\sqrt{2}}V_1^+\right|^2}{Z_o} = \frac{1}{2} \times \frac{1}{2} \frac{\left|V_1^+\right|^2}{Z_o} : 3dB \text{ attenuation}$

attenuator design $\begin{cases} \text{input match} \\ \text{attenuation value} \end{cases} \rightarrow R_1, R_2$

微波電路講義

 8.56Ω V_2

141.8//58.56=41.44Ω

 50Ω

 $50\Omega V_1 8.56\Omega$

2. T-type attenuator design

$$\begin{cases}
Z_{in} = (R_1 + Z_o) / / R_2 + R_1 = Z_o \\
S_{21} = \frac{V_2}{V_1} = \frac{R_2 / / (R_1 + Z_o)}{R_1 + R_2 / / (R_1 + Z_o)} \frac{Z_o}{R_1 + Z_o} = \alpha
\end{cases}
\Rightarrow
\begin{cases}
R_1 = \frac{1 - \alpha}{1 + \alpha} Z_o \\
R_2 = \frac{2\alpha}{1 - \alpha^2} Z_o
\end{cases}$$

$$3dB \text{ attenuator } \alpha = \frac{1}{\sqrt{2}} \Longrightarrow \begin{cases} R_1 = \frac{1-\alpha}{1+\alpha} Z_o = \frac{\sqrt{2}-1}{\sqrt{2}+1} Z_o \\ R_2 = \frac{2\alpha}{1-\alpha^2} Z_o = 2\sqrt{2} Z_o \end{cases}$$

3. Relation of [Z], [Y], and [S]

$$[S] = ([Z] + [U])^{-1}([Z] - [U]), [Y] = [Z]^{-1}$$

(derivation)

Let
$$Z_{on} = 1$$
, $V_{n} = V_{n}^{+} + V_{n}^{-}$
 $I_{n} = V_{n}^{+} - V_{n}^{-}$
 $[V] = [Z][I] \rightarrow [V^{+}] + [V^{-}] = [Z]([V^{+}] - [V^{-}])$
 $\rightarrow [Z][V^{-}] + [V^{-}] = [Z][V^{+}] - [V^{+}]$
 $([Z] + [U])[V^{-}] = ([Z] - [U])[V^{+}]$
 $\therefore [V^{-}] = [S][V^{+}] \rightarrow ([Z] + [U])[S][V^{+}] = ([Z] - [U])[V^{+}]$
 $[S] = ([Z] + [U])^{-1}([Z] - [U])$

4. Reciprocal network

$$[S] = [S]^t$$
, $[S]$: symmetric matrix

(derivation)

Let
$$Z_{on} = 1$$
, $V_{n} = V_{n}^{+} + V_{n}^{-} \rightarrow V_{n}^{+} = (V_{n} + I_{n})/2$
 $V_{n}^{-} = (V_{n} - I_{n})/2$

$$V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} = (V_{n} - I_{n})/2$$

$$V_{n}^{-} = V_{n}^{-} - V_{n}^{-} \rightarrow V_{n}^{-} \rightarrow$$

5. Lossless network (unitary property)

$$[S]^{t}[S]^{*}=[U], \quad \sum_{k=1}^{N} S_{ki} S_{kj}^{*} = \begin{cases} 1 & i=j\\ 0 & i\neq j \end{cases}$$

(derivation)

Let
$$Z_{on} = 1$$

lossless (incident power=transmitted power) \rightarrow net averaged input power $\sum_{i} P_{in,i} = 0$

$$P_{in} = \frac{1}{2} \operatorname{Re}([V]^{t}[I]^{*}) = \frac{1}{2} \operatorname{Re}[([V^{+}] + [V^{-}])^{t}([V^{+}]^{*} - [V^{-}]^{*})]$$

$$= \frac{1}{2} \operatorname{Re}[[V^{+}]^{t}[V^{+}]^{*} - [V^{-}]^{t}[V^{-}]^{*} + [V^{-}]^{t}[V^{+}]^{*} - [V^{+}]^{t}[V^{-}]^{*})] = 0$$

$$[V^{+}]^{t}[V^{+}]^{*} = [V^{-}]^{t}[V^{-}]^{*} = [V^{+}]^{t}[S]^{t}[S]^{*}[V^{+}]^{*}$$

$$\to [S]^{t}[S]^{*} = [U]$$

6. Lossy network
$$\sum_{k=1}^{N} S_{ki} S_{ki}^* < 1$$

$$[S] = \begin{bmatrix} 0.15 \angle 0^{\circ} & 0.85 \angle -45^{\circ} \\ 0.85 \angle 45^{\circ} & 0.2 \angle 0^{\circ} \end{bmatrix}$$

[S]:not symmetric \rightarrow a non-reciprocal network

$$|S_{11}|^2 + |S_{21}|^2 = 0.745 \neq 1 \rightarrow \text{a lossy network}$$

port
$$1 RL = -20 \log |S_{11}| = 16.5 dB$$

port
$$2 RL = -20 \log |S_{22}| = 14 dB$$

$$IL = -20\log|S_{21}| = 1.4dB$$

port 2 terminated with a matched load $\Gamma_L = 0 \rightarrow$

$$\Gamma_{in} = |S_{11}| = 0.15, RL = -20\log 0.15 = 16.5dB$$

port 2 terminated with a short circuit $\Gamma_L = -1 \rightarrow$

$$\Gamma_{in} = S_{11} + \frac{S_{12}S_{21}\Gamma_L}{1 - S_{22}\Gamma_L} = -0.452, RL = 6.9dB$$

8. Shift property

$$S'_{11} = e^{-j2\theta_1} S_{11}, S'_{21} = e^{-j\theta_1} S_{21} e^{-j\theta_2}, S'_{12} = e^{-j\theta_2} S_{12} e^{-j\theta_1}, S'_{22} = e^{-j2\theta_2} S_{22}$$

n-port network:
$$\begin{bmatrix} S' \end{bmatrix} = \begin{bmatrix} e^{-j\theta_1} & 0 & \bullet & 0 \\ 0 & e^{-j\theta_2} & \bullet & 0 \\ \bullet & \bullet & \bullet & \bullet \\ 0 & 0 & \bullet & e^{-j\theta_N} \end{bmatrix} \begin{bmatrix} S \end{bmatrix} \begin{bmatrix} e^{-j\theta_1} & 0 & \bullet & 0 \\ 0 & e^{-j\theta_2} & \bullet & 0 \\ \bullet & \bullet & \bullet & \bullet \\ 0 & 0 & \bullet & e^{-j\theta_N} \end{bmatrix}$$

9. S-matrix is not effected by the network arrangement.

10. Power waves on a lossless transmission line with Zoi

incident (power) wave :
$$a_i = \frac{V_i^+}{\sqrt{Z_{oi}}} = \frac{V_i + Z_{oi}I_i}{2\sqrt{Z_{oi}}}$$

reflected (power) wave :
$$b_i = \frac{V_i^-}{\sqrt{Z_{oi}}} = \frac{V_i - Z_{oi}I_i}{2\sqrt{Z_{oi}}}$$

$$[V^{-}] = [S][V^{+}] \Rightarrow [b] = [S][a], S_{ij} = \frac{b_{i}}{a_{j}} \bigg|_{a_{k} = 0, k \neq j} = \frac{V_{i}^{-} \sqrt{Z_{oj}}}{V_{j}^{+} \sqrt{Z_{oi}}} \bigg|_{V_{k}^{+} = 0, k \neq j}$$

$$P_{in,i} = \frac{1}{2} \operatorname{Re} \{ V_i I_i^* \} = \frac{1}{2} |a_i|^2 - \frac{1}{2} |b_i|^2 = P_{inc,i} - P_{refl,i} = P_{inc,i} (1 - |S_{ii}|^2) = P_L$$

(derivation)

$$a_{i} = \frac{V_{i}^{+}}{\sqrt{Z_{oi}}}, b_{i} = \frac{V_{i}^{-}}{\sqrt{Z_{oi}}}, V_{i} = V_{i}^{+} + V_{i}^{-} = \sqrt{Z_{oi}}(a_{i} + b_{i}), I_{i} = \frac{V_{i}^{+} - V_{i}^{-}}{Z_{oi}} = \frac{a_{i} - b_{i}}{\sqrt{Z_{oi}}}$$

$$P_{in,i} = \frac{1}{2} \operatorname{Re}\{V_{i}I_{i}^{*}\} = \frac{1}{2} \operatorname{Re}\{(a_{i} + b_{i})(a_{i} - b_{i})^{*}\} = \frac{1}{2} \operatorname{Re}\{|a_{i}|^{2} - |b_{i}|^{2} + a_{i}^{*}b_{i} - a_{i}b_{i}^{*}\}$$

$$= \frac{1}{2} |a_{i}|^{2} - \frac{1}{2} |b_{i}|^{2} = P_{inc,i} - P_{refl,i} = P_{inc,i}(1 - |S_{ii}|^{2}), S_{ii} = \frac{b_{i}}{a_{i}}|_{a_{i} = 0}$$

$$= \frac{1}{2} \operatorname{Re} \{ P_i^+ - P_i^- \} \to P_i^+ = \frac{\left| V_i^+ \right|^2}{Z_{oi}} = \left| a_i \right|^2, P_i^- = \frac{\left| V_i^- \right|^2}{4 - 22 Z_{oi}} = \left| b_i \right|^2$$

11. Two-port device with its S-matrix

$$S_{11} = \frac{b_1}{a_1}\Big|_{a_2=0}$$
: reflection coefficient at port1 with port2 matched

$$S_{21} = \frac{b_2}{a_1}\Big|_{a_2=0}$$
: forward transmission coefficient with port 2 matched

$$S_{12} = \frac{b_1}{a_2}\Big|_{a_1=0}$$
: reverse transmission coefficient with port1 matched

$$S_{22} = \frac{b_2}{a_2}\Big|_{a_1=0}$$
: reflection coefficient at port 2 with port 1 matched

$$\begin{bmatrix} b_1 \\ b_2 \end{bmatrix} = \begin{bmatrix} S_{11} & S_{12} \\ S_{21} & S_{22} \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} \qquad b_1 = a_1 S_{11} + a_2 S_{12} \\ b_2 = a_1 S_{21} + a_2 S_{22}$$

12. Reflection coefficient and S_{11} , S_{22}

$$\Gamma_{in} = \frac{Z_{in} - Z_g}{Z_{in} + Z_g} = -\Gamma_g, \Gamma_{out} = \frac{Z_{out} - Z_L}{Z_{out} + Z_L} = -\Gamma_L, \text{ if } Z_g = Z_o \text{ then } \Gamma_L = \frac{Z_L - Z_o}{Z_L + Z_o}$$

$$S_{11} = \frac{Z_{in} - Z_o}{Z_{in} + Z_o}$$

$$S_{22} = \frac{Z_{out} - Z_o}{Z_{out} + Z_o}$$

13. RL and IL

RL at port 1: -
$$20\log\left|\frac{b_1}{a_1}\right| = -20\log|S_{11}|$$

IL from port 1 to port 2: -
$$20 \log \left| \frac{b_2}{a_1} \right| = -20 \log |S_{21}|$$

insertion loss
$$IL(dB) \equiv 10 \log \frac{P_{L1}}{P_{L2}}$$

usually Zg=Zo

14. Two-port S-matrix measurement using VNA

- 15. Advantages to use S-matrix in microwave circuit
 - 1) matched load available in broadband application
 - 2) measurable quantity in terms of incident, reflected and transmitted waves
 - 3) termination with Zo causes no oscillation
 - 4) convenient in the use of microwave network analysis

16. Generalized scattering parameters

Incident power wave $a_i = \frac{V_i + Z_{ri}I_i}{2\sqrt{|\text{Re}\,Z_{ri}|}}, Z_{ri}$: reference impedance

reflected power wave $b_i \equiv \frac{V_i - Z_{ri} * I_i}{2\sqrt{|\text{Re} Z_{ri}|}}$

$$\rightarrow$$
 power wave reflection coefficient $S_{ii} \equiv \frac{b_i}{a_i} = \frac{V_i - Z_{ri} * I_i}{V_i + Z_{ri}I_i} = \frac{Z_L - Z_{ri} * Z_{ri}}{Z_L + Z_{ri}}$

power reflection coefficient $\left|S_{ii}\right|^2 = \left|\frac{b_i}{a_i}\right|^2 = \left|\frac{Z_L - Z_{ri}}{Z_L + Z_{ri}}\right|^2$, conjugate match $Z_L = Z_{ri}^* \rightarrow \left|S_{ii}\right|^2 = 0$

$$P_{in,i} = \frac{1}{2} \operatorname{Re} \{V_i I_i^*\} = \frac{1}{2} (|a_i|^2 - |b_i|^2) = P_L$$

Ref: K.Kurokawa,"Power waves and the scattering matrix", IEEE-MTT, pp.194-201, March 1965 \Leftrightarrow traveling wave along a lossless line with real Z_0

$$a_{i} = \frac{V_{i}^{+}}{\sqrt{Z_{oi}}}, b_{i} = \frac{V_{i}^{-}}{\sqrt{Z_{oi}}}, V_{i} = V_{i}^{+} + V_{i}^{-} = \sqrt{Z_{oi}}(a_{i} + b_{i}), I_{i} = \frac{V_{i}^{+} - V_{i}^{-}}{Z_{oi}} = \frac{a_{i} - b_{i}}{\sqrt{Z_{oi}}}$$

$$\rightarrow a_{i} + b_{i} = \frac{V_{i}}{\sqrt{Z_{oi}}}, a_{i} - b_{i} = I_{i}\sqrt{Z_{oi}} \rightarrow a_{i} = \frac{V_{i} + Z_{0}I_{i}}{2\sqrt{Z_{0}}}, b_{i} = \frac{V_{i} - Z_{0}I_{i}}{2\sqrt{Z_{0}}}$$

$$\langle S_{ii} = \frac{b_{i}}{a_{i}} = \frac{V_{i} - Z_{oi}I_{i}}{V_{i} + Z_{oi}I_{i}} = \frac{Z_{L} - Z_{oi}}{Z_{L} + Z_{oi}}, \text{impedance match } Z_{L} = Z_{oi} \rightarrow S_{ii} = 0$$

 I_i

ZL

 Z_{gi}

4-27

$$V_{i} = V_{gi} \frac{Z_{L}}{Z_{L} + Z_{gi}}, I_{i} = \frac{V_{gi}}{Z_{L} + Z_{gi}}$$

$$P_{L} = \frac{1}{2} \operatorname{Re}\{V_{i}I_{i}^{*}\} = \frac{V_{gi}^{2}}{2} \frac{\operatorname{Re}Z_{L}}{\left|Z_{L} + Z_{gi}\right|^{2}}$$

$$V_{gi}$$
 V_{gi}
 V

$$a_{i} \equiv \frac{V_{i} + Z_{ri}I_{i}}{2\sqrt{|\text{Re}\,Z_{ri}|}} = V_{gi} \frac{\frac{Z_{L}}{Z_{L} + Z_{gi}} + Z_{ri} \frac{1}{Z_{L} + Z_{gi}}}{2\sqrt{|\text{Re}\,Z_{ri}|}} \stackrel{Z_{L} = Z_{ri}^{*}}{=} V_{gi} \frac{\sqrt{|\text{Re}\,Z_{ri}|}}{Z_{L} + Z_{gi}}$$
if $Z_{L} = Z_{ri}^{*} \rightarrow$

$$b_{i} \equiv \frac{V_{i} - Z_{ri} * I_{i}}{2\sqrt{|\text{Re} Z_{ri}|}} = V_{gi} \frac{\frac{Z_{L}}{Z_{L} + Z_{gi}} - Z_{ri} * \frac{1}{Z_{L} + Z_{gi}}}{2\sqrt{|\text{Re} Z_{ri}|}} = 0 \rightarrow S_{ii} = 0$$

$$\to P_L = P_{in,i} = \frac{1}{2} |a_i|^2 = P_{inc,i} = \frac{V_{gi}^2}{2} \frac{\sqrt{|\text{Re} Z_{ri}|}}{|Z_L + Z_{gi}|^2}$$

if
$$Z_L = Z_g^* \to P_L = \frac{1}{8} \frac{V_{gi}^2}{\text{Re } Z_L}$$
:maximum power trasfer from source

$$[a] = [F]([V] + [Z_r][I])$$

$$[b] = [F]([V] - [Z_r] * [I])$$

$$[Z_r] = \begin{bmatrix} Z_{r1} & 0 & . & 0 \\ 0 & . & 0 & 0 \\ 0 & 0 & . & 0 \\ 0 & 0 & 0 & Z_{rN} \end{bmatrix}$$

$$[F] = \frac{1}{2} \begin{bmatrix} \sqrt{|\text{Re} Z_{r1}|} & 0 & . & 0 \\ 0 & . & 0 & 0 \\ 0 & 0 & . & 0 \\ 0 & 0 & 0 & \sqrt{|\text{Re} Z_{rN}|} \end{bmatrix}$$

$$[V] = [Z][I] \Rightarrow [b] = [F]([Z] - [Z_r]^*)([Z] + [Z_r])^{-1}[F]^{-1}[a]$$

$$\Rightarrow [S] = [F]([Z] - [Z_r]^*)([Z] + [Z_r])^{-1}[F]^{-1}$$

- 4.4 The transmission (ABCD) matrix
 - Cascade network

$$\begin{bmatrix} V_1 \\ I_1 \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix}_1 \begin{bmatrix} V_2 \\ I_2 \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix}_1 \begin{bmatrix} A & B \\ C & D \end{bmatrix}_2 \begin{bmatrix} V_3 \\ I_3 \end{bmatrix}$$

Discussion

- 1. ABCD matrix of two-port circuits (p.190, Table 4.1)
- 2. Reciprocal network AD-BC=1
- 3. S-, Z-, Y-, ABCD-matrix relation of 2-port network (p.192, Table 4.2)
- 4. Ex. 4.6 ABCD(Z)

(derivation) Z (ABCD)

$$\begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} Z_{11} & Z_{12} \\ Z_{21} & Z_{22} \end{bmatrix} \begin{bmatrix} I_1 \\ -I_2 \end{bmatrix}, \begin{bmatrix} V_1 \\ I_1 \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} V_2 \\ I_2 \end{bmatrix}$$

$$Z_{11} = \frac{V_1}{I_1}\Big|_{I_2=0} = \frac{AV_2}{CV_2} = \frac{A}{C}$$

$$Z_{12} = \frac{V_1}{-I_2}\bigg|_{I_1=0} = \frac{AV_2 + BI_2}{-I_2}\bigg|_{I_1=0} = -A\frac{V_2}{I_2}\bigg|_{I_1=0} - B, I_1 = 0 = CV_2 + DI_2 \to -\frac{V_2}{I_2} = \frac{D}{C}$$

$$= -A(-\frac{D}{C}) - B = \frac{AD - BC}{C}$$

$$Z_{21} = \frac{V_2}{I_1}\Big|_{I_2=0} = \frac{V_2}{CV_2 + DI_2}\Big|_{I_2=0} = \frac{1}{C}$$

$$Z_{22} = -\frac{V_2}{I_2}\Big|_{I_1=0} = \frac{D}{C}, :: I_1 = 0 = CV_2 + DI_2 \qquad \frac{AD - BC}{C} = \frac{1}{C} \to AD - BC = 1$$

symmetrical network

$$Z_{11} = Z_{22} \rightarrow A = D$$

reciprocal network

$$Z_{12} = Z_{21}$$

$$\frac{AD - BC}{C} = \frac{1}{C} \to AD - BC = 1$$

(derivation) S (ABCD)

$$\begin{bmatrix} b_{1} \\ b_{2} \end{bmatrix} = \begin{bmatrix} S_{11} & S_{12} \\ S_{21} & S_{22} \end{bmatrix} \begin{bmatrix} a_{1} \\ a_{2} \end{bmatrix}, \begin{bmatrix} V_{1} \\ I_{1} \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} V_{2} \\ I_{2} \end{bmatrix}, V_{1} = V_{1}^{+} + V_{1}^{-} \\ V_{1}^{-} = (V_{1}^{+} + Z_{o}I_{1})/2 \\ V_{1}^{-} = (V_{1}^{-} - Z_{o}I_{1})/2 \end{bmatrix}$$

$$S_{11} = \frac{b_{1}}{a_{1}} \Big|_{a_{2}=0} = \frac{V_{1}^{-}}{V_{1}^{+}} \Big|_{V_{2}^{+}=0} = \frac{V_{1}^{-} - Z_{o}I_{1}}{V_{1}^{+} + Z_{o}I_{1}} \Big|_{V_{2}^{+}=0} = \frac{AV_{2} + BI_{2} - Z_{o}CV_{2} - Z_{o}DI_{2}}{AV_{2} + BI_{2} + Z_{o}CV_{2} + Z_{o}DI_{2}} \Big|_{V_{2}^{+}=0}$$

$$= \frac{A + BY_{o} - CZ_{o} - D}{A + BY_{o} + CZ_{o} + D}$$

$$V_{2} = 0$$

$$V_{2} = I_{2}Z_{o}, I_{2} = V_{2}Y_{o}$$

$$S_{21} = \frac{b_2}{a_1} \Big|_{a_2 = 0} = \frac{V_2^-}{V_1^+} \Big|_{V_2^+ = 0} = \frac{V_2}{(V_1 + Z_o I_1)/2} = \frac{2V_2}{AV_2 + BI_2 + Z_o CV_2 + Z_o DI_2}$$

$$= \frac{I_2 = V_2 Y_o}{A + BY_o + CZ_o + D}$$

$$S_{12} = \frac{b_{1}}{a_{2}} \Big|_{a_{1} = 0} = \frac{V_{1}^{-}}{V_{2}^{+}} \Big|_{V_{1}^{+} = 0}, V_{2} = V_{2}^{+} + V_{2}^{-} \\ V_{1}^{-} = (V_{2}^{+} - V_{2}^{-})/Z_{o} \xrightarrow{V_{2}^{+} = (V_{2} - Z_{o}I_{2})/2}, V_{2}^{-} = (V_{2} + Z_{o}I_{2})/2$$

$$V_{1}^{-} = V_{1} \quad V_{1} \quad V_{2}^{-} = V_{1}^{-} \quad V_{2}^{-} = (V_{2} + Z_{o}I_{2})/2$$

$$V_{1}^{-} = V_{1} \quad V_{1}^{-} \quad V_{2}^{-} = (V_{2} + Z_{o}I_{2})/2$$

$$= \frac{V_{1}}{(V_{2} - Z_{o}I_{2})/2}, V_{2}^{-} = \frac{1}{\Delta} \begin{bmatrix} D & -B \\ -C & A \end{bmatrix} \begin{bmatrix} V_{1} \\ I_{1} \end{bmatrix}, \Delta = AD - BC$$

$$= \frac{2V_{1}}{(DV_{1} - BI_{1} + Z_{o}CV_{1} - Z_{o}AI_{1})/\Delta} = \frac{2\Delta V_{1}}{DV_{1} + BY_{o}V_{1} + CZ_{o}V_{1} + AV_{1}}$$

$$= \frac{2\Delta}{A + BY_{o} + CZ_{o} + D}$$

$$Z_{0} \quad V_{1} \quad V_{2}^{-} \quad V_{1} = -I_{1}Z_{o}, I_{1} = -V_{1}Y_{o}$$

$$S_{22} = \frac{b_2}{a_2} \bigg|_{a_1 = 0} = \frac{V_2^-}{V_2^+} \bigg|_{V_1^+ = 0} = \frac{V_2 + Z_o I_2}{V_2 - Z_o I_2} = \frac{DV_1 - BI_1 + Z_o (-CV_1 + AI_1)}{DV_1 - BI_1 - Z_o (-CV_1 + AI_1)}$$

$$= \frac{DV_1 + BY_o V_1 + Z_o (-CV_1 + AY_o V_1)}{DV_1 + BY_o V_1 - Z_o (-CV_1 + AY_o V_1)} = \frac{-A + BY_o - CZ_o + D}{A + BY_o + CZ_o + D}$$

 $S_{12} = S_{21}, \Delta = 1$

symmetrical

 $S_{11} = S_{22}, A = D$

微波電路講義

reciprocal

5. Example

Zoc [S] Zom

[S] representation can be obtained from measurement or calculation.

coaxial-microstrip transition (a linear circuit)

one possible equivalent circuit

4.5 Signal flow graphs

• 2-port representation

$$\begin{array}{c|cccc}
a_1 & S_{21} & b_2 \\
\hline
S_{11} & & & \\
\hline
b_1 & & & \\
S_{12} & & a_2
\end{array}$$

$$\begin{bmatrix} b_1 \\ b_2 \end{bmatrix} = \begin{bmatrix} S_{11} & S_{12} \\ S_{21} & S_{22} \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$$

$$b_1 = a_1 S_{11} + a_2 S_{12}$$
$$b_2 = a_1 S_{21} + a_2 S_{22}$$

RL at port 1: - 20 log
$$\left| \frac{b_1}{a_1} \right|$$
 = -20 log $\left| S_{11} \right|$

IL from port 1 to port 2: -
$$20\log \left| \frac{b_2}{a_1} \right| = -20\log \left| S_{21} \right|$$

Discussion

1. Source representation

2. Load representation

3. Series, parallel, self-loop, splitting rules (p.196, Fig.4.16)

4. 2-port circuit representation

$$\begin{split} b_1 &= a_1 S_{11} + a_1 S_{21} \Gamma_L S_{12} (1 + S_{22} \Gamma_L + \ldots) = a_1 S_{11} + a_1 \frac{S_{12} S_{21} \Gamma_L}{1 - S_{22} \Gamma_L} & as \\ & \to \Gamma_{in} = \frac{b_1}{a_1} = S_{11} + \frac{S_{12} S_{21} \Gamma_L}{1 - S_{22} \Gamma_L} & \Gamma_S \\ b_2 &= a_2 S_{22} + a_2 S_{12} \Gamma_S S_{21} (1 + S_{11} \Gamma_S + \ldots) = a_2 S_{22} + a_2 \frac{S_{12} S_{21} \Gamma_S}{1 - S_{11} \Gamma_S} & \Gamma_{out} \\ & \Gamma_{out} = \frac{b_2}{a_2} = S_{22} + \frac{S_{12} S_{21} \Gamma_S}{1 - S_{11} \Gamma_S} & \Gamma_{out} \end{split}$$

5. TRL (Thru-Reflect-Line) calibration

Find [S]_{DUT} from 2-port measurement using three calibrators

6 unknowns of $[S]_x$ and $[S]_y$ to be calibrated to acquire $[S]_{DUT}$

T: Through \rightarrow 3 eqs., R: Reflection \rightarrow 2 eqs., L: Line \rightarrow 3 eqs.

 \Rightarrow R (Γ) and line length (γl) can be unknown

Requirement: connectors and line have same characteristics for 3 calibrators Limitation: operation bandwidth $20^{\circ} \le \beta l \le 160^{\circ}$

(brief derivation)

R – matrix (wave cascade matrix)

$$\begin{bmatrix} \mathbf{b}_1 \\ \mathbf{a}_1 \end{bmatrix} = \begin{bmatrix} R_{11} & R_{12} \\ R_{21} & R_{22} \end{bmatrix} \begin{bmatrix} \mathbf{a}_2 \\ \mathbf{b}_2 \end{bmatrix}$$

$$\begin{bmatrix} R \end{bmatrix} = \begin{bmatrix} R_{11} & R_{12} \\ R_{21} & R_{22} \end{bmatrix} = \frac{1}{S_{21}} \begin{bmatrix} S_{12}S_{21} - S_{11}S_{22} & S_{11} \\ -S_{22} & 1 \end{bmatrix}$$

error matrices
$$\begin{bmatrix} R_x \end{bmatrix} = \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix}$$
, $\begin{bmatrix} R_y \end{bmatrix} = \begin{bmatrix} y_{11} & y_{12} \\ y_{21} & y_{22} \end{bmatrix}$

Through:
$$\begin{bmatrix} S_T \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} R_T \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

Line:
$$[S_L] = \begin{bmatrix} 0 & e^{-\gamma l} \\ e^{-\gamma l} & 0 \end{bmatrix} \rightarrow [R_L] = \begin{bmatrix} e^{-\gamma l} & 0 \\ 0 & 1/e^{-\gamma l} \end{bmatrix}$$

Reflection: Γ

Thru measurement:
$$[R_{mT}] = [R_x] [R_T] [R_y] = [R_x] [R_y]$$

Line measurement:
$$[R_{mL}] = [R_x] [R_L] [R_y]$$

$$\Rightarrow [M] [R_{x}] = [R_{x}] [R_{L}], \quad [M] = [R_{mL}] [R_{mT}]^{-1} \quad \Rightarrow \quad e_{00}, \frac{e_{01}e_{10}}{e_{11}}$$

$$[R_{y}] [N] = [R_{L}] [R_{y}], \quad [N] = [R_{mT}]^{-1} [R_{mL}] \quad \Rightarrow \quad e_{33}, \frac{e_{23}e_{32}}{e_{22}}$$

reflection measurement at port 1 $\Gamma_{mx} = e_{00} + \frac{e_{10}e_{01}\Gamma}{1 - e_{11}\Gamma}$ reflection measurement at port 2 $\Gamma_{my} = e_{33} + \frac{e_{23}e_{32}\Gamma}{1 - e_{22}\Gamma}$

$$\begin{array}{c} \Gamma_{mx} \\ \Gamma_{my} \\ \Gamma_{mT} \end{array} \} \Rightarrow e_{11}, e_{22}, e_{10}e_{01}, e_{23}e_{32} \qquad \begin{array}{c} S_{21mT} \\ S_{12mT} \end{array} \} \Rightarrow e_{10}e_{32}, e_{23}e_{01} \\ \Rightarrow e_{10}, e_{01}, e_{23}, e_{32} \end{array}$$

$$\Rightarrow$$
 Γ , $e^{-\gamma l}$

(det ailed derivation)

$$[M][R_x] = [R_x][R_L] \rightarrow \begin{bmatrix} m_{11} & m_{12} \\ m_{21} & m_{22} \end{bmatrix} \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix} = \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix} \begin{bmatrix} e^{-\gamma l} & 0 \\ 0 & 1/e^{-\gamma l} \end{bmatrix}$$

$$\Rightarrow \begin{cases}
 m_{11}x_{11} + m_{12}x_{21} = x_{11}e^{-\gamma l} \\
 m_{21}x_{11} + m_{22}x_{21} = x_{21}e^{-\gamma l}
 \rightarrow m_{21}(\frac{x_{11}}{x_{21}})^2 + (m_{22} - m_{11})\frac{x_{11}}{x_{21}} - m_{12} = 0 \\
 m_{11}x_{12} + m_{12}x_{22} = x_{12}/e^{-\gamma l}
 \rightarrow m_{21}(\frac{x_{12}}{x_{21}})^2 + (m_{22} - m_{11})\frac{x_{12}}{x_{22}} - m_{12} = 0
\end{cases}$$

$$\Rightarrow a = \frac{x_{11}}{x_{21}} = e_{00} - \frac{e_{10}e_{01}}{e_{11}}$$

$$\Rightarrow b = \frac{x_{12}}{x_{22}} = e_{00}$$

$$\Rightarrow b = \frac{x_{12}}{x_{22}} = e_{00}$$

root choice: $e_{10}e_{01} \neq 0 \rightarrow a \neq b, |e_{00}| \approx |e_{11}| \ll 1 \rightarrow |a| > |b|$

$$\begin{bmatrix} R_{y} \end{bmatrix} \begin{bmatrix} N \end{bmatrix} = \begin{bmatrix} R_{L} \end{bmatrix} \begin{bmatrix} R_{y} \end{bmatrix} \rightarrow \begin{bmatrix} y_{11} & y_{12} \\ y_{21} & y_{22} \end{bmatrix} \begin{bmatrix} n_{11} & n_{12} \\ n_{21} & n_{22} \end{bmatrix} = \begin{bmatrix} e^{-\gamma l} & 0 \\ 0 & 1/e^{-\gamma l} \end{bmatrix} \begin{bmatrix} y_{11} & y_{12} \\ y_{21} & y_{22} \end{bmatrix}$$

$$\Rightarrow \begin{cases}
y_{11}n_{11} + y_{12}n_{21} = y_{11}e^{-\gamma l} \\
y_{21}n_{11} + y_{22}n_{21} = y_{12}e^{-\gamma l}
\end{cases}
\Rightarrow n_{12}\left(\frac{y_{11}}{y_{12}}\right)^{2} + (n_{22} - n_{11})\frac{y_{11}}{y_{12}} - n_{21} = 0$$

$$\Rightarrow c = \frac{y_{11}}{y_{12}} = -e_{33} + \frac{e_{23}e_{32}}{e_{22}}$$

$$\Rightarrow y_{11}n_{12} + y_{12}n_{22} = y_{12} / e^{-\gamma l}$$

$$\Rightarrow n_{12}\left(\frac{y_{21}}{y_{12}}\right)^{2} + (n_{22} - n_{11})\frac{y_{21}}{y_{22}} - n_{21} = 0$$

$$d = \frac{y_{21}}{y_{22}} = -e_{33}$$

$$d = \frac{y_{21}}{y_{22}} = -e_{33}$$

root choice: $e_{23}e_{32} \neq 0 \rightarrow c \neq d$, $|e_{22}| \approx |e_{33}| \ll 1 \rightarrow |c| > |d|$

$$\begin{cases} \Gamma_{mx} = e_{00} + \frac{e_{10}e_{01}\Gamma}{1 - e_{11}\Gamma} \rightarrow \Gamma = \frac{1}{e_{11}} \frac{b - \Gamma_{mx}}{a - \Gamma_{mx}} \\ \Gamma_{my} = e_{33} + \frac{e_{23}e_{32}\Gamma}{1 - e_{22}\Gamma} \rightarrow \Gamma = \frac{1}{e_{22}} \frac{d + \Gamma_{my}}{c + \Gamma_{my}} \\ \Gamma_{mT} = e_{00} + \frac{e_{10}e_{01}e_{22}}{1 - e_{11}e_{22}} \rightarrow e_{11} = \frac{1}{e_{22}} \frac{b - \Gamma_{mT}}{a - \Gamma_{mT}} \\ \Rightarrow e_{11}^2 = \frac{b - \Gamma_{mx}}{a - \Gamma_{mx}} \frac{c + \Gamma_{my}}{d + \Gamma_{my}} \frac{b - \Gamma_{mT}}{a - \Gamma_{mT}}, e_{22} = \frac{1}{e_{11}} \frac{b - \Gamma_{mT}}{a - \Gamma_{mT}}, e_{10}e_{01} = (b - a)e_{11}, e_{23}e_{32} = (c - d)e_{22} \end{cases}$$

$$\begin{cases} S_{21mT} = \frac{e_{10}e_{32}}{1 - e_{11}e_{22}} \\ \Rightarrow e_{10}e_{32} = S_{21mT}(1 - e_{11}e_{22}), e_{23}e_{01} = S_{12mT}(1 - e_{11}e_{22}) \Rightarrow e_{10}, e_{01}, e_{23}, e_{32} \end{cases}$$

$$\Rightarrow \Gamma = \frac{1}{e_{11}} \frac{b - \Gamma_{mx}}{a - \Gamma_{mx}} ... (also for e_{11} selection), e^{-\gamma l} = m_{11} + \frac{m_{12}}{a}$$

- 4.6 Discontinuities and modal analysis
- equivalent circuit components

$$\Delta E \Rightarrow C$$
, $\Delta H \Rightarrow L$
constant $E(V) \Rightarrow$ parallel connection
constant $H(I) \Rightarrow$ serial connection

Discussion

1. Microstrip discontinuities

2. Microstrip discontinuity compensation

swept bend

mitered bends

mitered step

mitered T-junction

Solved Problems

Prob. 4.11 Find [S] relative to Z₀

Prob. 4.12 Find S₂₁ of [S_A] in cascade of [S_B]

Prob. 4.14
$$\begin{bmatrix} 0.178\angle 90^{\circ} & 0.6\angle 45^{\circ} & 0.4\angle 45^{\circ} & 0\\ 0.6\angle 45^{\circ} & 0 & 0 & 0.3\angle -45^{\circ}\\ 0.4\angle 45^{\circ} & 0 & 0 & 0.5\angle -45^{\circ}\\ 0 & 0.3\angle -45^{\circ} & 0.5\angle -45^{\circ} & 0 \end{bmatrix}$$

$$(1)|S_{12}|^2 + |S_{42}|^2 = 0.8 \neq 1 \rightarrow lossy$$

- (2)[S] symmetrical $\rightarrow reciprocal$
- (3) return loss at port $1 = -20 \log |S_{11}| = -20 \log 0.1 = 20 dB$
- (4)insertion loss between port 2 and port $4 = -20 \log |S_{24}| = -20 \log 0.4 = 8dB$ phase delay between port 2 and port $4 = 45^{\circ}$
- (5)reflection at port 1 as port 3 is connected to a short circuit

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix} = \begin{bmatrix} 0.178 \angle 90^0 & 0.6 \angle 45^0 & 0.4 \angle 45^0 & 0 \\ 0.6 \angle 45^0 & 0 & 0 & 0.3 \angle -45^0 \\ 0.4 \angle 45^0 & 0 & 0 & 0.5 \angle -45^0 \\ 0 & 0.3 \angle -45^0 & 0.5 \angle -45^0 & 0 \end{bmatrix} \begin{bmatrix} a_1 \\ 0 \\ -b_3 \\ 0 \end{bmatrix}$$

$$b_3 = 0.4 \angle 45^0 a_1$$

$$b_1 = 0.178 \angle 90^{\circ} a_1 - 0.4 \angle 45^{\circ} b_3 = 0.178 \angle 90^{\circ} a_1 - 0.16 \angle 90^{\circ} a_1 = 0.018 \angle 90^{\circ} a_1$$

$$S_{11} = \frac{b_1}{a_1} = 0.018j$$

Prob. 4.19 given $[S_{ij}]$ of a two-port network normalized to Zo, find its generalized $[S'_{ij}]$ in terms of Z_{o1} and Z_{o2}

incident (power) wave :
$$a_i = \frac{V_i^+}{\sqrt{Z_{oi}}} = \frac{V_i + Z_{oi}I_i}{2\sqrt{Z_{oi}}}$$

reflected (power) wave :
$$b_i \equiv \frac{V_i^-}{\sqrt{Z_{oi}}} = \frac{V_i - Z_{oi}I_i}{2\sqrt{Z_{oi}}}$$

$$[V^{-}] = [S][V^{+}] \Rightarrow [b] = [S][a], S_{ij} = \frac{b_{i}}{a_{j}} \Big|_{a_{k} = 0, k \neq j} = \frac{V_{i}^{-} \sqrt{Z_{oj}}}{V_{j}^{+} \sqrt{Z_{oi}}} \Big|_{V_{k}^{+} = 0, k \neq j}$$

$$\Rightarrow S_{11}^{'} = S_{11}, S_{12}^{'} = S_{12} \frac{\sqrt{Z_{o2}}}{\sqrt{Z_{o1}}}, S_{21}^{'} = S_{21} \frac{\sqrt{Z_{o1}}}{\sqrt{Z_{o2}}}, S_{22}^{'} = S_{22}$$

$$\begin{array}{c|cccc}
 & & & & & & \\
\hline
P_1 & & & & & \\
\hline
 &$$

$$b_1 = a_1 \frac{S_{12}^2 \Gamma_2}{1 - \Gamma_2 \Gamma_3 S_{23}^2} = a_1 \Gamma_{in}, b_2 = a_1 \frac{S_{12}}{1 - \Gamma_2 \Gamma_3 S_{23}^2}, b_3 = a_1 \frac{S_{12} \Gamma_2 S_{23}}{1 - \Gamma_2 \Gamma_3 S_{23}^2}$$

$$\frac{P_{2}}{P_{1}} = \frac{\left|b_{2}\right|^{2} - \left|a_{2}\right|^{2}}{\left|a_{1}\right|^{2} - \left|b_{1}\right|^{2}} = \frac{\left|b_{2}\right|^{2} \left(1 - \left|\Gamma_{2}\right|^{2}\right)}{\left|a_{1}\right|^{2} \left(1 - \left|\Gamma_{1}\right|^{2}\right)} = \frac{\left|S_{12}\right|^{2} \left(1 - \left|\Gamma_{2}\right|^{2}\right)}{\left|1 - \Gamma_{2}\Gamma_{3}S_{23}^{2}\right|^{2} \left(1 - \frac{\left|S_{12}^{2}\Gamma_{2}\right|^{2}}{\left|1 - \Gamma_{2}\Gamma_{3}S_{23}^{2}\right|^{2}}\right)} = \frac{\left|S_{12}\right|^{2} \left(1 - \left|\Gamma_{2}\right|^{2}\right)}{\left|1 - \Gamma_{2}\Gamma_{3}S_{23}^{2}\right|^{2} - \left|S_{12}^{2}\Gamma_{2}\right|^{2}}$$

$$\frac{P_{3}}{P_{1}} = \frac{\left|b_{3}\right|^{2} - \left|a_{3}\right|^{2}}{\left|a_{1}\right|^{2} - \left|b_{1}\right|^{2}} = \frac{\left|b_{3}\right|^{2} \left(1 - \left|\Gamma_{3}\right|^{2}\right)}{\left|a_{1}\right|^{2} \left(1 - \left|\Gamma_{in}\right|^{2}\right)} = \frac{\left|S_{12}\right|^{2} \left|\Gamma_{2}\right|^{2} \left|S_{23}\right|^{2} \left(1 - \left|\Gamma_{3}\right|^{2}\right)}{\left|1 - \Gamma_{2}\Gamma_{3}S_{23}^{2}\right|^{2} \left(1 - \frac{\left|S_{12}^{2}\Gamma_{2}\right|^{2}}{\left|1 - \Gamma_{2}\Gamma_{3}S_{23}^{2}\right|^{2}}\right)} = \frac{\left|S_{12}\right|^{2} \left|\Gamma_{2}\right|^{2} \left|S_{23}\right|^{2} \left(1 - \left|\Gamma_{2}\right|^{2}\right)}{\left|1 - \Gamma_{2}\Gamma_{3}S_{23}^{2}\right|^{2}} = \frac{\left|S_{12}\right|^{2} \left|\Gamma_{2}\right|^{2} \left|S_{23}\right|^{2} \left(1 - \left|\Gamma_{2}\right|^{2}\right)}{\left|1 - \Gamma_{2}\Gamma_{3}S_{23}^{2}\right|^{2}}$$

ADS examples: Ch4_prj