CHAPTER 13

TRANSMISSION LINES

Transmission lines are used to transmit electric energy and signals from one point to another, specifically from a source to a load. This may include the connection between a transmitter and an antenna, connections between computers in a network, or between a hydroelectric generating plant and a substation several hundred miles away. Other familiar examples include the interconnects between components of a stereo system, and the connection between a cable service provider and your television set. Examples that are less familiar include the connections between devices on a circuit board that are designed to operate at high frequencies.

What all of the above examples have in common is that the devices to be connected are separated by distances on the order of a wavelength or much larger, whereas in basic circuit analysis methods, connections between elements are of negligible length. The latter condition enabled us, for example, to take for granted that the voltage across a resistor on one side of a circuit was exactly in phase with the voltage source on the other side, or, more generally, that the time measured at the source location is precisely the same time as measured at all other points in the circuit. When distances are sufficiently large between source and receiver, time delay effects become appreciable, leading to the delay-induced phase differences mentioned above. In short, we deal with wave phenomena on transmission lines, just as we did with point-to-point energy propagation in free space or in dielectrics.

The basic elements in a circuit, such as resistors, capacitors, inductors, and the connections between them, are considered *lumped* elements if the time delay

in traversing the elements is negligible. On the other hand, if the elements or interconnections are large enough, it may be necessary to consider them as distributed elements. This means that their resistive, capacitive, and inductive characteristics must be evaluated on a per-unit-distance basis. Transmission lines have this property in general, and thus become circuit elements in themselves, possessing impedances that contribute to the circuit problem. The basic rule is that one must consider elements as distributed if the propagation delay across the element dimension is on the order of the shortest time interval of interest. In the time-harmonic case, this condition would lead to a measurable phase difference between each end of the device in question.

In this chapter, we investigate wave phenomena in transmission lines, in ways that are very similar to those used in the previous two chapters. Our objectives include (1) to understand how to treat transmission lines as circuit elements possessing complex impedances that are functions of line length and frequency, (2) to understand the properties of different types of lines, (3) to learn methods of combining different transmission lines to accomplish a desired objective, and (4) to understand transient phenomena on lines.

First, however, we need to show that there is a direct analogy between the uniform transmission line and the uniform plane wave. We shall find that the effort devoted to the uniform plane wave in the previous chapters makes it possible to develop analogous results for the uniform transmission line easily and rapidly. The field distributions for the uniform plane wave and for the uniform transmission line are both known as transverse electromagnetic (TEM) waves because **E** and **H** are both perpendicular to the direction of propagation, or both lie in the transverse plane. The great similarity in results is a direct consequence of the fact that we are dealing with TEM waves in each case. In the transmission line, however, it is possible and customary to define a voltage and a current. These quantities are the ones for which we shall write equations, obtain solutions, and find propagation constants, reflection coefficients, and input impedances. We shall also consider power instead of power density.

13.1 THE TRANSMISSION-LINE EQUATIONS

We shall first obtain the differential equations which the voltage or current must satisfy on a uniform transmission line. This may be done by any of several methods. For example, an obvious method would be to solve Maxwell's equations subject to the boundary conditions imposed by the particular transmission line we are considering. We could then define a voltage and a current, thus obtaining our desired equations. It is also possible to solve the general TEMwave problem once and for all for any two-conductor transmission line having lossless conductors. Instead, we shall construct a circuit model for an incremental length of line, write two circuit equations, and show that the resultant equations are analogous to the fundamental equations from which the wave equation was developed in the previous chapter. By these means we shall begin to tie field theory and circuit theory together.

Our circuit model will contain the inductance, capacitance, shunt conductance, and series resistance associated with an incremental length of line. Let us do our thinking in terms of a coaxial transmission line containing a dielectric of permeability μ (usually μ_0), permittivity ϵ' , and conductivity σ . The inner and outer conductors have a high conductivity σ_c . Knowing the operating frequency and the dimensions, we can then determine the values of R, G, L, and C on a perunit-length basis by using formulas developed in earlier chapters. We shall review these expressions and collect the information on several different types of lines in the following section.

Let us again assume propagation in the \mathbf{a}_z direction. We therefore cut out a section of length Δz containing a resistance $R\Delta z$, an inductance $L\Delta z$, a conductance $G\Delta z$, and a capacitance $C\Delta z$, as shown in Fig. 13.1. Since the section of the line looks the same from either end, we divide the series elements in half to produce a symmetrical network. We could equally well have placed half the conductance and half the capacitance at each end.

Since we are already familiar with the basic characteristics of wave propagation, let us turn immediately to the case of sinusoidal time variation, and use the notation for complex quantities we developed in the last chapter. The voltage V between conductors is in general a function of z and t, as, for example,

$$V(z, t) = V_0 \cos(\omega t - \beta z + \psi)$$

We may use Euler's identity to express this in complex notation,

$$V(z,t) = \operatorname{Re}\left\{V_0 e^{j(\omega t - \beta z + \psi)}\right\} = \operatorname{Re}\left\{V_0 e^{j\psi} e^{-j\beta z} e^{j\omega t}\right\}$$

FIGURE 13.1

An incremental length of a uniform transmission line. R, G, L, and C are functions of the transmission-line configuration and materials.

¹ In this basic circuit model, the dielectric loss mechanism is limited to its conductivity, σ . As we considered in Chapter 11, this is a specialization of the more general ϵ'' that characterizes any dielectric loss mechanism (including conductivity), that would be encountered by the fields as they propagate through the line. We retain the notation, ϵ' , for the real part of the permittivity.

By dropping Re and suppressing $e^{j\omega t}$, we transform the voltage to a phasor, which we indicate by an s subscript,

$$V_s(z) = V_0 e^{j\psi} e^{-j\beta z}$$

We may now write the voltage equation around the perimeter of the circuit of Fig. 13.1,

$$V_s(z) = \left(\frac{1}{2}R\Delta z + j\frac{1}{2}\omega L\Delta z\right)I_s + \left(\frac{1}{2}R\Delta z + j\frac{1}{2}\omega L\Delta z\right)(I_s + \Delta I_s) + V_s + \Delta V_s$$

or

$$\frac{\Delta V_s}{\Delta z} = -(R + j\omega L)I_s - \left(\frac{1}{2}R + j\frac{1}{2}\omega L\right)\Delta I_s$$

As we let Δz approach zero, ΔI_s also approaches zero, and the second term on the right vanishes. In the limit,

$$\frac{dV_s}{dz} = -(R + j\omega L)I_s \tag{1a}$$

Neglecting second-order effects, we approximate the voltage across the central branch as V_s and obtain a second equation,

$$\frac{\Delta I_s}{\Delta z} \doteq -(G+j\omega C)V_s$$

or

$$\frac{dI_s}{dz} = -(G + j\omega C)V_s \tag{1b}$$

Instead of solving these equations, let us save some time by comparing them with the equations which arise from Maxwell's curl equations for the uniform plane wave in a conducting medium. From

$$\nabla \times \mathbf{E}_s = -j\omega \mu \mathbf{H}_s$$

we set $\mathbf{E}_s = E_{xs} \mathbf{a}_x$ and $\mathbf{H}_s = H_{ys} \mathbf{a}_y$, where E_{xs} and H_{ys} are functions of z only, and obtain a scalar equation that we find to be analogous to Eq. (1a):

$$\frac{dE_{xs}}{dz} = -j\omega\mu H_{ys} \tag{2a}$$

Similarly, from

$$\nabla \times \mathbf{H}_{s} = (\sigma + j\omega \epsilon')\mathbf{E}_{s}$$

we have, in analogy to (1b):

$$\frac{dH_{ys}}{dz} = -(\sigma + j\omega\epsilon')E_{xs} \tag{2b}$$

Careful comparison of Eqs. (1b) and (2b) shows a direct analogy between the following pairs of quantities: I_s and H_{ys} , G and σ , C and ϵ' , and V_s and E_{xs} . Replacing the variables in one equation by the corresponding quantities produces the other equation. The analogy is particularly strong in this pair of equations, for the corresponding quantities are measured in almost the same units.

Carrying this same analogy over to Eqs. (1a) and (2a), we see that it continues to hold and provides one additional analogous pair, L and μ . However, there is also a surprise, for the transmission-line equation is more complicated than the field equation. There is no analog for the conductor resistance per unit length R. Although it would be good salesmanship to say that this shows that field theory is simpler than circuit theory, let us be fair in determining the reason for this omission. Conductor resistance must be determined by obtaining a separate solution to Maxwell's equations within the conductors and forcing the two solutions to satisfy the necessary boundary conditions at the interface. We considered steady current fields in conductors back in Chapter 5, and in Chapter 11, we considered the high-frequency case under the guise of "skin effect"; however, we have looked only briefly at the problem of matching two solutions at the boundary. Thus the term that is omitted in the field equation represents the problem of the fields within the conductors, and the solution of this problem enables us to obtain a value for R in the circuit equation. We maintain the analogy by agreeing to replace $i\omega\mu$ by $R + i\omega L$.²

The boundary conditions on V_s and E_{xs} are the same, as are those for I_s and H_{ys} , and thus the solution of our two circuit equations may be obtained from a knowledge of the solution of the two field equations, as obtained in the last chapter. From

$$E_{xx} = E_{x0}e^{-jkz}$$

we obtain the voltage wave

$$V_s = V_0 e^{-\gamma z} \tag{3}$$

where, in a manner consistent with common usage, we have replaced jk for the plane wave with γ , the complex propagation constant for the transmission line. The wave propagates in the +z direction with an amplitude $V_s = V_0$ at z = 0 (and $V = V_0$ at z = 0, t = 0 for y = 0). The propagation constant for the uniform plane wave,

$$jk = \sqrt{j\omega\mu(\sigma + j\omega\epsilon')}$$

becomes

$$\gamma = \alpha + j\beta = \sqrt{(R + j\omega L)(G + j\omega C)}$$
 (4)

²When ferrite materials enter the field problem, a complex permeability $\mu = \mu' - j\mu''$ is often used to include the effect of nonohmic losses in that material. Under these special conditions $\omega\mu''$ is analogous to R.

The wavelength is still defined as the distance that provides a phase shift of 2π rad; therefore,

$$\lambda = \frac{2\pi}{\beta} \tag{5}$$

Also, the phase velocity has been defined as

$$v_p = \frac{\omega}{\beta} \tag{6}$$

and this expression is valid both for the uniform plane wave and transmission lines. For a lossless line (R = G = 0) we see that

$$\gamma = j\beta = j\omega\sqrt{LC}$$

Hence

$$v_p = \frac{1}{\sqrt{LC}} \tag{7}$$

From the expression for the magnetic field intensity

$$H_{ys} = \frac{E_{x0}}{\eta} e^{-jkz}$$

we see that the positively traveling current wave

$$I_s = \frac{V_0}{Z_0} e^{-\gamma z} \tag{8}$$

is related to the positively traveling voltage wave by a characteristic impedance Z_0 that is analogous to η . Since, in a conducting medium

$$\eta = \sqrt{\frac{j\omega\mu}{\sigma + j\omega\epsilon'}}$$

we have

$$Z_0 = \sqrt{\frac{R + j\omega L}{G + j\omega C}} \tag{9}$$

When a uniform plane wave in medium 1 is incident on the interface with medium 2, the fraction of the incident wave that is reflected is called the reflection coefficient, Γ , which for normal incidence is

$$\Gamma = \frac{E_{x0}^{-}}{E_{x0}^{+}} = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1}$$

Thus the fraction of the incident voltage wave that is reflected by a line with a different characteristic impedance, say Z_{02} , is

$$\Gamma = |\Gamma|e^{j\phi} = \frac{V_0^-}{V_0^+} = \frac{Z_{02} - Z_{01}}{Z_{02} + Z_{01}}$$
(10)

Knowing the reflection coefficient, we may find the standing-wave ratio,

$$s = \frac{1 + |\Gamma|}{1 - |\Gamma|} \tag{11}$$

Finally, when $\eta = \eta_3$ for z > 0, and $\eta = \eta_2$ for z < 0, the ratio of E_{xs} to H_{ys} at z = -l is

$$\eta_{in} = \eta_2 \frac{\eta_3 \cos \beta_2 l + j \eta_2 \sin \beta_2 l}{\eta_2 \cos \beta_2 l + j \eta_3 \sin \beta_2 l}$$

and therefore the input impedance

$$Z_{in} = Z_{02} \frac{Z_{03} \cos \beta_2 l + j Z_{02} \sin \beta_2 l}{Z_{02} \cos \beta_2 l + j Z_{03} \sin \beta_2 l}$$
(12)

is the ratio of V_s to I_s at z = -l when $Z_0 = Z_{03}$ for z > 0 and is Z_{02} for z < 0. We often terminate a transmission line at z = 0 with a load impedance Z_L which may represent an antenna, the input circuit of a television receiver, or an amplifier on a telephone line. The input impedance at z = -l is then written simply as

$$Z_{in} = Z_0 \frac{Z_L \cos \beta l + j Z_0 \sin \beta l}{Z_0 \cos \beta l + j Z_L \sin \beta l}$$
(13)

Let us illustrate the use of several of these transmission line formulas with a basic example.

Example 13.1

A lossless transmission line is 80 cm long and operates at a frequency of 600 MHz. The line parameters are $L=0.25\,\mu\text{H/m}$ and C=100 pF/m. Find the characteristic impedance, the phase constant, the velocity on the line, and the input impedance for $Z_L=100~\Omega$.

Solution. Since the line is lossless, both R and G are zero. The characteristic impedance is

$$Z_0 = \sqrt{\frac{L}{C}} = \sqrt{\frac{0.25 \times 10^{-6}}{100 \times 10^{-12}}} = 50 \,\Omega$$

Since $\gamma = \alpha + j\beta = \sqrt{(R + j\omega L)(G + j\omega C)} = j\omega\sqrt{LC}$, we see that

$$\beta = \omega \sqrt{LC} = 2\pi (600 \times 10^6) \sqrt{(0.25 \times 10^{-6})(100 \times 10^{-12})} = 18.85 \,\text{rad/m}$$

Also,

$$v_p = \frac{\omega}{\beta} = \frac{2\pi(600 \times 10^6)}{18.85} = 2 \times 10^8 \text{ m/s}$$

We now have all the necessary information to find Z_{in} from (13):

$$Z_{in} = Z_0 \frac{Z_L \cos \beta l + j Z_0 \sin \beta l}{Z_0 \cos \beta l + j Z_L \sin \beta l} = 50 \frac{100 \cos(18.85 \times 0.8) + j50 \sin(18.85 \times 0.8)}{50 \cos(18.85 \times 0.8) + j100 \sin(18.85 \times 0.8)}$$
$$= 60.3/35.5^{\circ} = 49.1 + j35.0 \Omega$$

D13.1. At an operating radian frequency of 500 Mrad/s, typical circuit values for a certain transmission line are: $R = 0.2 \,\Omega/m$, $L = 0.25 \,\mu\text{H/m}$, $G = 10 \,\mu\text{S/m}$, and $C = 100 \,\text{pF/m}$. Find: (a) α; (b) β; (c) λ; (d) v_p ; (e) Z_0 .

Ans. 2.25 mNp/m; 2.50 rad/m; 2.51 m; 2×10^8 m/sec; $50.0 - j0.0350 \Omega$.

13.2 TRANSMISSION-LINE PARAMETERS

Let us use this section to collect previous results and develop new ones where necessary, so that values for R, G, L, and C are available for the simpler types of transmission lines.

Coaxial (High Frequencies)

We begin by seeing how many of the necessary expressions we already have for a coaxial cable in which the dielectric has an inner radius a and outer radius b (Fig. 13.2). The capacitance per unit length, obtained as Eq. (46) of Sec. 5.10, is

$$C = \frac{2\pi\epsilon'}{\ln(b/a)} \tag{14}$$

The value of permittivity used should be appropriate for the range of operating frequencies considered.

FIGURE 13.2

The geometry of the coaxial transmission line. A homogeneous dielectric is assumed.

The conductance per unit length may be determined easily from the capacitance expression above by use of the current analogy described in Sec. 6.3. Thus,

$$G = \frac{2\pi\sigma}{\ln(b/a)} \tag{15}$$

where σ is the conductivity of the dielectric between the conductors at the operating frequency.

The inductance per unit length was computed for the coaxial cable as Eq. (50) in Sec. 9.10,

$$L_{ext} = \frac{\mu}{2\pi} \ln(b/a) \tag{16}$$

where μ is the permeability of the dielectric between conductors, usually μ_0 . This is an *external* inductance, for its calculation does not take into account any flux within either conductor. Equation (16) is usually an excellent approximation to the total inductance of a high-frequency transmission line, however, for the skin depth is so small at typical operating frequencies that there is negligible flux within either conductor and negligible internal inductance. Note that $L_{ext}C = \mu\epsilon' = 1/v_p^2$, and we are therefore able to evaluate the external inductance for any transmission line for which we know the capacitance and insulator characteristics.

The last of the four parameters that we need is the resistance R per unit length. If the frequency is very high and the skin depth δ is very small, then we obtain an appropriate expression for R by distributing the total current uniformly throughout a depth δ . For a circular conductor of radius a and conductivity σ_c , we let Eq. (54) of Sec. 11.5 apply to a unit length, obtaining

$$R_{inner} = \frac{1}{2\pi a \delta \sigma_c}$$

There is also a resistance for the outer conductor, which has an inner radius b. We assume the same conductivity σ_c and the same value of skin depth δ , leading to

$$R_{outer} = \frac{1}{2\pi b \delta \sigma_c}$$

Since the line current flows through these two resistances in series, the total resistance is the sum:

$$R = \frac{1}{2\pi\delta\sigma_c} \left(\frac{1}{a} + \frac{1}{b} \right) \tag{17}$$

It is convenient to include the common expression for the characteristic impedance of a coax here with the parameter formulas. Thus

$$Z_0 = \sqrt{\frac{L_{ext}}{C}} = \frac{1}{2\pi} \sqrt{\frac{\mu}{\epsilon'}} \ln \frac{b}{a}$$
 (18)

If necessary, a more accurate value may be obtained from (9).

Coaxial (Low Frequencies)

Now let us spend a few paragraphs obtaining the parameter values at very low frequencies where there is no appreciable skin effect and the current is assumed to be distributed uniformly throughout the cross section.

We first note that the current distribution in the conductor does not affect either the capacitance or conductance per unit length. Hence

$$C = \frac{2\pi\epsilon'}{\ln(b/a)} \tag{14}$$

and

$$G = \frac{2\pi\sigma}{\ln(b/a)} \tag{15}$$

The resistance per unit length may be calculated by dc methods, $R = l/(\sigma_c S)$, where l = 1m and σ_c is the conductivity of the outer and inner conductors. The area of the center conductor is πa^2 and that of the outer is $\pi (c^2 - b^2)$. Adding the two resistance values, we have

$$R = \frac{1}{\sigma_c \pi} \left(\frac{1}{a^2} + \frac{1}{c^2 - b^2} \right) \tag{19}$$

Only one of the four parameter values remains to be found, the inductance per unit length. The external inductance that we calculated at high frequencies is the greatest part of the total inductance. However, smaller terms must be added to it, representing the internal inductances of the inner and outer conductors.

At very low frequencies where the current distribution is uniform, the internal inductance of the center conductor is the subject of Prob. 43 in Chap. 9; the relationship is also given as Eq. (62) in Sec. 9.10:

$$L_{a,int} = \frac{\mu}{8\pi} \tag{20}$$

The determination of the internal inductance of the outer shell is a more difficult problem, and most of the work is requested in Prob. 7 at the end of this chapter. There, we find that the energy stored per unit length in an outer cylindrical shell of inner radius b and outer radius c with uniform current distribution is

$$W_H = \frac{\mu I^2}{16\pi(c^2 - b^2)} \left(b^2 - 3c^2 + \frac{4c^2}{c^2 - b^2} \ln \frac{c}{b} \right)$$

Thus the internal inductance of the outer conductor at very low frequencies is

$$L_{bc,int} = \frac{\mu}{8\pi(c^2 - b^2)} \left(b^2 - 3c^2 + \frac{4c^2}{c^2 - b^2} \ln\frac{c}{b} \right)$$
 (21)

At low frequencies the total inductance is obtained by combining (16), (20), and (21):

$$L = \frac{\mu}{2\pi} \left[\ln \frac{b}{a} + \frac{1}{4} + \frac{1}{4(c^2 - b^2)} \left(b^2 - 3c^2 + \frac{4c^2}{c^2 - b^2} \ln \frac{c}{b} \right) \right]$$
 (22)

Coaxial (Intermediate Frequencies)

There still remains the frequency interval where the skin depth is neither very much larger than nor very much smaller than the radius. In this case, the current distribution is governed by Bessel functions, and both the resistance and internal inductance are complicated expressions. Values are tabulated in the handbooks, and it is necessary to use them for very small conductor sizes at high frequencies and for larger conductor sizes used in power transmission at low frequencies.³

Two-Wire (High Frequencies)

For the two-wire transmission line of Fig. 13.3 with conductors of radius a and conductivity σ_c with center-to-center separation d in a medium of permeability μ , permittivity ϵ' , and conductivity σ_c , the capacitance was found in Sec. 5.11 to be

$$C = \frac{\pi \epsilon'}{\cosh^{-1}(d/2a)} \tag{23}$$

or

$$C \doteq \frac{\pi \epsilon'}{\ln(d/a)} \qquad (a << d)$$

The external inductance may be found from $L_{ext}C = \mu \epsilon'$. It is

$$L_{ext} = \frac{\mu}{\pi} \cosh^{-1}(d/2a)$$
 (24)

FIGURE 13.3

The geometry of the two-wire transmission line.

³ The current distribution, internal inductance, and internal resistance of round wires is discussed (with numerical examples) in Weeks, pp. 35–44. See the Suggested References at the end of this chapter.

or

$$L_{ext} \doteq \frac{\mu}{\pi} \ln(d/a)$$
 $(a << d)$

The conductance per unit length may be written immediately from an inspection of the capacitance expression,

$$G = \frac{\pi\sigma}{\cosh^{-1}(d/2a)} \tag{25}$$

The resistance per unit length is twice that of the center conductor of the coax,

$$R = \frac{1}{\pi a \delta \sigma_c} \tag{26}$$

Finally, using the capacitance and the external inductance expressions, we obtain a value for the characteristic impedance for the lossless case (R = G = 0),

$$Z_0 = \sqrt{\frac{L_{ext}}{C}} = \frac{1}{\pi} \sqrt{\frac{\mu}{\epsilon'}} \cosh^{-1}(d/2a)$$
 (27)

Two-Wire (Low Frequencies)

At low frequencies where a uniform current distribution may be assumed, we again must modify the L and R expressions. We therefore have the same relationships for C and G:

$$C = \frac{\pi \epsilon'}{\cosh^{-1}(d/2a)} \tag{23}$$

$$G = \frac{\pi\sigma}{\cosh^{-1}(d/2a)} \tag{25}$$

but the inductance per unit length must be increased by twice the internal inductance of a straight round wire,

$$L = \frac{\mu}{\pi} \left[\frac{1}{4} + \cosh^{-1}(d/2a) \right]$$
 (28)

and the resistance becomes twice the dc resistance of a wire of radius a, conductivity σ_c , and unit length:

$$R = \frac{2}{\pi a^2 \sigma_c} \tag{29}$$

Planar (High Frequencies)

If we have the parallel-plane or planar transmission line of Fig. 13.4, with two conducting planes of conductivity σ_c , thickness t, separation d, and a dielectric with parameters ϵ' , μ , and σ , then we may easily determine the circuit parameters

FIGURE 13.4 The geometry of the planar transmission line.

per unit length for a width b. It is necessary to assume either that b >> d or that we are considering a width b of a much wider guiding system. We have

$$C = \frac{\epsilon' b}{d} \tag{30}$$

$$G = \frac{\sigma b}{d} \tag{31}$$

$$L_{ext} = \frac{\mu d}{h} \tag{32}$$

and

$$R = \frac{2}{\sigma_c \delta b} \tag{33}$$

Here we have assumed a well-developed skin effect such that d << t, the thickness of either plane.

Finally, for the lossless line,

$$Z_0 = \sqrt{\frac{L_{ext}}{C}} = \sqrt{\frac{\mu}{\epsilon'}} \frac{d}{b}$$
 (34)

Low-frequency parameter values are unimportant since the planar transmission line has little use there.

D13.2. The dimensions of a coaxial transmission line are a=4 mm, b=17.5 mm, and c=20 mm. The conductivity of the inner and outer conductors is 2×10^7 S/m, and the dielectric properties are $\mu_R=1$, $\epsilon_R'=3$, and $\sigma/\omega\epsilon'=0.025$. Assume that the loss tangent is constant with frequency. Determine: (a) L, C, R, G, and Z_0 at 150 MHz; (b) L and R at 60 Hz.

Ans. 0.295 μH/m, 113.1 pF/m, 0.266 Ω/m, 2.66 mS/m, 51.1 Ω; 0.355 μH/m, 1.164 mΩ/m.

D13.3. The conductors of a two-wire transmission line each have a radius of 0.8 mm and a conductivity of 3×10^7 S/m. They are separated a center-to-center distance of 0.8 cm in a medium for which $\epsilon'_R = 2.5$, $\mu_R = 1$, and $\sigma = 4 \times 10^{-9}$ S/m. If the line operates at 60 Hz, find: (a) δ ; (b) C; (c) G; (d) L; (e) R.

Ans. 1.186 cm; 30.3 pF/m; 5.48 nS/m; 1.017 μ H/m; 0.0332 Ω /m.

D13.4. Parameters for the planar transmission line shown in Fig. 13.4 are b = 6 mm, d = 0.25 mm, t = 25 mm, $\sigma_c = 5.5 \times 10^7$ S/m, $\epsilon' = 25$ pF/m, $\mu = \mu_0$, and $\sigma/\omega\epsilon' = 0.03$. If the operating frequency is 750 MHz, calculate: (a) α ; (b) β ; (c) Z_0 .

Ans. 0.470 Np/m; 26.4 rad/m; $9.34 \angle 0.699^{\circ} \Omega$.

13.3 SOME TRANSMISSION-LINE EXAMPLES

In this section we shall apply many of the results that we have obtained in the previous two sections to several typical transmission-line problems. We shall simplify our work by restricting our attention to the lossless line.

Let us begin by assuming a two-wire $300-\Omega$ line ($Z_0 = 300 \Omega$), such as the lead-in wire from the antenna to a television or FM receiver. The circuit is shown in Fig. 13.5. The line is 2 m long and the dielectric constant is such that the velocity on the line is 2.5×10^8 m/s. We shall terminate the line with a receiver having an input resistance of 300Ω and represent the antenna by its Thevenin equivalent $Z_{Th} = 300 \Omega$ in series with $V_{s,Th} = 60 \text{ V}$ at 100 MHz. This antenna voltage is larger by a factor of about 10^5 than it would be in a practical case, but it also provides simpler values to work with; in order to think practical thoughts, divide currents or voltages by 10^5 , divide powers by 10^{10} , and leave impedances alone.

Since the load impedance is equal to the characteristic impedance, the line is matched; the reflection coefficient is zero, and the standing wave ratio is unity. For the given velocity and frequency, the wavelength on the line is v/f=2.5 m, and the phase constant is $2\pi/\lambda=0.8\pi$ rad/m; the attenuation constant is zero. The electrical length of the line is $\beta l=(0.8\pi)2$, or 1.6π rad. This length may also be expressed as 288° , or 0.8 wavelength.

The input impedance offered to the voltage source is 300 Ω , and since the internal impedance of the source is 300 Ω , the voltage at the input to the line is half of 60 V, or 30 V. The source is matched to the line and delivers the maximum available power to the line. Since there is no reflection and no attenuation, the voltage at the load is 30 V, but it is delayed in phase by 1.6π rad. Thus

$$V_{in} = 30\cos(2\pi 10^8 t)$$
 V

FIGURE 13.5

A transmission line that is matched at each end produces no reflections and thus delivers maximum power to the load.

whereas

$$V_L = 30\cos(2\pi 10^8 t - 1.6\pi)$$
 V

The input current is

$$I_{in} = \frac{V_{in}}{300} = 0.1\cos(2\pi 10^8 t)$$
 A

while the load current is

$$I_L = 0.1\cos(2\pi 10^8 t - 1.6\pi)$$
 A

The average power delivered to the input of the line by the source must all be delivered to the load by the line,

$$P_{in} = P_L = \frac{1}{2} \times 30 \times 0.1 = 1.5$$
 W

Now let us connect a second receiver, also having an input resistance of 300Ω , across the line in parallel with the first receiver. The load impedance is now 150 Ω , the reflection coefficient is

$$\Gamma = \frac{150 - 300}{150 + 300} = -\frac{1}{3}$$

and the standing wave ratio on the line is

$$s = \frac{1 + \frac{1}{3}}{1 - \frac{1}{3}} = 2$$

The input impedance is no longer 300 Ω , but is now

$$Z_{in} = Z_0 \frac{Z_L \cos \beta l + j Z_0 \sin \beta l}{Z_0 \cos \beta l + j Z_L \sin \beta l} = 300 \frac{150 \cos 288^\circ + j300 \sin 288^\circ}{300 \cos 288^\circ + j150 \sin 288^\circ}$$
$$= 510 \angle -23.8^\circ = 466 - j206 \quad \Omega$$

which is a capacitive impedance. Physically, this means that this length of line stores more energy in its electric field than in its magnetic field. The input current phasor is thus

$$I_{s,in} = \frac{60}{300 + 466 - j206} = 0.0756 \angle 15.0^{\circ}$$
 A

and the power supplied to the line by the source is

$$P_{in} = \frac{1}{2} \times (0.0756)^2 \times 466 = 1.333$$
 W

Since there are no losses in the line, 1.333 W must also be delivered to the load. Note that this is less than the 1.50 W which we were able to deliver to a matched load; moreover, this power must divide equally between two receivers, and thus each receiver now receives only 0.667 W. Since the input impedance of each receiver is 300 Ω , the voltage across the receiver is easily found as

$$0.667 = \frac{1}{2} \frac{|V_{s,L}|^2}{300}$$

$$|V_{s,L}| = 20$$
 V

in comparison with the 30 V obtained across the single load.

Before we leave this example, let us ask ourselves several questions about the voltages on the transmission line. Where is the voltage a maximum and a minimum, and what are these values? Does the phase of the load voltage still differ from the input voltage by 288°? Presumably, if we can answer these questions for the voltage, we could do the same for the current.

We answered questions of this nature for the uniform plane wave in the last chapter, and our analogy should therefore provide us with the corresponding information for the transmission line. In Sec. 12.2, Eq. (21) serves to locate the voltage maxima at

$$z_{max} = -\frac{1}{2\beta}(\phi + 2m\pi) \quad (m = 0, 1, 2, ...)$$

where $\Gamma = |\Gamma|e^{j\phi}$. Thus, with $\beta = 0.8\pi$ and $\phi = \pi$, we find

$$z_{max} = -0.625$$
 and -1.875 m

while the minima are $\lambda/4$ distant from the maxima,

$$z_{min} = 0$$
 and -1.25 m

and we find that the load voltage (at z=0) is a voltage minimum. This, of course, verifies the general conclusion we reached in the last chapter: a voltage minimum occurs at the load if $Z_L < Z_0$, and a voltage maximum occurs if $Z_L > Z_0$, where both impedances are pure resistances.

The minimum voltage on the line is thus the load voltage, 20 V; the maximum voltage must be 40 V, since the standing wave ratio is 2. The voltage at the input end of the line is

$$V_{s,in} = I_{s,in} Z_{in} = (0.0756 \angle 15.0^{\circ})(510 \angle -23.8^{\circ}) = 38.5 \angle -8.8^{\circ}$$

The input voltage is almost as large as the maximum voltage anywhere on the line because the line is about three-quarters wavelength long, a length which would place the voltage maximum at the input when $Z_L < Z_0$.

The final question we posed for ourselves deals with the relative phase of the input and load voltages. Although we have found each of these voltages, we do not know the phase angle of the load voltage. From Sec. 12.2, Eq. (18), the voltage at any point on the line is

$$V_s = \left(e^{-j\beta z} + \Gamma e^{j\beta z}\right) V_0^+ \tag{35}$$

We may use this expression to determine the voltage at any point on the line in terms of the voltage at any other point. Since we know the voltage at the input to the line, we let z = -l,

$$V_{s,in} = \left(e^{j\beta l} + \Gamma e^{-j\beta l}\right) V_0^+ \tag{36}$$

and solve for V_0^+ ,

$$V_0^+ = \frac{V_{s,in}}{e^{j\beta l} + \Gamma e^{-j\beta l}} = \frac{38.5 \angle -8.8^{\circ}}{e^{j1.6\pi} - \frac{1}{3}e^{-j1.6\pi}} = 30.0 \angle 72.0^{\circ}$$
 V

We may now let z = 0 in (35) to find the load voltage,

$$V_{s,L} = (1 + \Gamma)V_0^+ = 20\angle 72^\circ = 20\angle -288^\circ$$

The amplitude agrees with our previous value. The presence of the reflected wave causes $V_{s,in}$ and $V_{s,L}$ to differ in phase by about -279° instead of -288° .

Example 13.2

In order to provide a slightly more complicated example, let us now place a purely capacitive impedance of $-j300 \Omega$ in parallel with the two $300-\Omega$ receivers. We are to find the input impedance and the power delivered to each receiver.

Solution. The load impedance is now 150 Ω in parallel with $-j300 \Omega$, or

$$Z_L = \frac{150(-j300)}{150 - j300} = \frac{-j300}{1 - j2} = 120 - j60 \quad \Omega$$

We first calculate the reflection coefficient and the standing wave ratio:

$$\Gamma = \frac{120 - j60 - 300}{120 - j60 + 300} = \frac{-180 - j60}{420 - j60} = 0.447 \angle -153.4^{\circ}$$

$$s = \frac{1 + 0.447}{1 - 0.447} = 2.62$$

Thus, the standing wave ratio is higher and the mismatch is therefore worse. Let us next calculate the input impedance. The electrical length of the line is still 288°, so that

$$Z_{in} = 300 \frac{(120 - j60)\cos 288^{\circ} + j300\sin 288^{\circ}}{300\cos 288^{\circ} + j(120 - j60)\sin 288^{\circ}} = 755 - j138.5 \quad \Omega$$

This leads to a source current of

$$I_{s,in} = \frac{V_{Th}}{Z_{Th} + Z_{in}} = \frac{60}{300 + 755 - j138.5} = 0.0564 \angle 7.47^{\circ}$$
 A

Therefore, the average power delivered to the input of the line is $P_{in} = \frac{1}{2}(0.0564)^2(755) = 1.200$ W. Since the line is lossless, it follows that $P_L = 1.200$ W, and each receiver gets only 0.6 W.

Example 13.3

As a final example let us terminate our line with a purely capacitive impedance, $Z_L = -j300 \,\Omega$. We seek the reflection coefficient, the standing-wave ratio, and the power delivered to the load.

Solution. Obviously, we cannot deliver any average power to the load since it is a pure reactance. As a consequence, the reflection coefficient is

$$\Gamma = \frac{-j300 - 300}{-j300 + 300} = -j1 = 1\angle -90^{\circ}$$

and the reflected wave is equal in amplitude to the incident wave. Hence it should not surprise us to see that the standing wave ratio is

$$s = \frac{1 + |-j1|}{1 - |-j1|} = \infty$$

and the input impedance is a pure reactance,

$$Z_{in} = 300 \frac{-j300\cos 288^{\circ} + j300\sin 288^{\circ}}{300\cos 288^{\circ} + j(-j300)\sin 288^{\circ}} = j589$$

Thus, no average power can be delivered to the input impedance by the source, and therefore no average power can be delivered to the load.

Although we could continue to find numerous other facts and figures for these examples, much of the work may be done more easily for problems of this type by using graphical techniques. We shall encounter these in the following section.

Ans. $0.333 \angle 90^{\circ}$; 2.00; $25.5 + i5.90 \Omega$

D13.6. For the transmission line of Prob. D13.5, also find: (a) the phasor voltage at z = -l; (b) the phasor voltage at z = 0; (c) the average power delivered to Z_L .

Ans 4.14\(\alpha\).58\(^{\circ}\) V; 6.32\(\alpha\)-125.6\(^{\circ}\) V; 0.320 W.

13.4 GRAPHICAL METHODS

Transmission line problems often involve manipulations with complex numbers, making the time and effort required for a solution several times greater than that needed for a similar sequence of operations on real numbers. One means of reducing the labor without seriously affecting the accuracy is by using transmission-line charts. Probably the most widely used one is the Smith chart.⁴

Basically, this diagram shows curves of constant resistance and constant reactance; these may represent either an input impedance or a load impedance. The latter, of course, is the input impedance of a zero-length line. An indication of location along the line is also provided, usually in terms of the fraction of a

⁴P.H. Smith, "Transmission Line Calculator," *Electronics*, vol. 12, pp. 29–31, January, 1939.

wavelength from a voltage maximum or minimum. Although they are not specifically shown on the chart, the standing-wave ratio and the magnitude and angle of the reflection coefficient are very quickly determined. As a matter of fact, the diagram is constructed within a circle of unit radius, using polar coordinates, with radius variable $|\Gamma|$ and counterclockwise angle variable ϕ , where $\Gamma = |\Gamma|e^{j\phi}$. Figure 13.6 shows this circle. Since $|\Gamma| < 1$, all our information must lie on or within the unit circle. Peculiarly enough, the reflection coefficient itself will not be plotted on the final chart, for these additional contours would make the chart very difficult to read.

The basic relationship upon which the chart is constructed is

$$\Gamma = \frac{Z_L - Z_0}{Z_L + Z_0} \tag{37}$$

The impedances which we plot on the chart will be *normalized* with respect to the characteristic impedance. Let us identify the normalized load impedance as z_L ,

$$z_L = r + jx = \frac{Z_L}{Z_0} = \frac{R_L + jX_L}{Z_0}$$

and thus

$$\Gamma = \frac{z_L - 1}{z_L + 1}$$

or

$$z_L = \frac{1+\Gamma}{1-\Gamma} \tag{38}$$

In polar form, we have used $|\Gamma|$ and ϕ as the magnitude and angle of Γ ; let us now select Γ_r and Γ_i as the real and imaginary parts of Γ ,

FIGURE 13.6

The polar coordinates of the Smith chart are the magnitude and phase angle of the reflection coefficient; the cartesian coordinates are the real and imaginary parts of the reflection coefficient. The entire chart lies within the unit circle $|\Gamma| = 1$.

$$\Gamma = \Gamma_r + j\Gamma_i \tag{39}$$

Thus

$$r + jx = \frac{1 + \Gamma_r + j\Gamma_i}{1 - \Gamma_r - j\Gamma_i} \tag{40}$$

The real and imaginary parts of this equation are

$$r = \frac{1 - \Gamma_r^2 - \Gamma_i^2}{(1 - \Gamma_r)^2 + \Gamma_i^2}$$
 (41)

$$x = \frac{2\Gamma_i}{(1 - \Gamma_r)^2 + \Gamma_i^2} \tag{42}$$

After several lines of elementary algebra, we may write (41) and (42) in forms which readily display the nature of the curves on Γ_r , Γ_i axes,

$$\left(\Gamma_r - \frac{r}{1+r}\right)^2 + \Gamma_i^2 = \left(\frac{1}{1+r}\right)^2 \tag{43}$$

$$(\Gamma_r - 1)^2 + \left(\Gamma_i - \frac{1}{x}\right)^2 = \left(\frac{1}{x}\right)^2 \tag{44}$$

The first equation describes a family of circles, where each circle is associated with a specific value of resistance r. For example, if r = 0 the radius of this zero-resistance circle is seen to be unity, and it is centered at $\Gamma_r = 0$, $\Gamma_i = 0$, the origin. This checks, for a pure reactance termination leads to a reflection coefficient of unity magnitude. On the other hand, if $r = \infty$, then $z_L = \infty$ and we have $\Gamma = 1 + j0$. The circle described by (43) is centered at $\Gamma_r = 1$, $\Gamma_i = 0$ and has zero radius. It is therefore the point $\Gamma = 1 + j0$, as we decided it should be. As another example, the circle for r = 1 is centered at $\Gamma_r = 0.5$, $\Gamma_i = 0$ and has a radius of 0.5. This circle is shown on Fig. 13.7, along with circles for r = 0.5 and r = 2. All circles are centered on the Γ_r axis and pass through the point $\Gamma = 1 + j0$.

Equation (44) also represents a family of circles, but each of these circles is defined by a particular value of x, rather than r. If $x = \infty$, then $z_L = \infty$, and $\Gamma = 1 + j0$ again. The circle described by (44) is centered at $\Gamma = 1 + j0$ and has zero radius; it is therefore the point $\Gamma = 1 + j0$. If x = +1, then the circle is

FIGURE 13.7 Constant-*r* circles are shown on the Γ_r , Γ_i plane. The radius of any circle is 1/(1+r).

centered at $\Gamma = 1 + j1$ and has unit radius. Only one-quarter of this circle lies within the boundary curve $|\Gamma| = 1$, as shown in Fig. 13.8. A similar quarter-circle appears below the Γ_r axis for x = -1. The portions of other circles for x = 0.5, -0.5, 2, and -2 are also shown. The "circle" representing x = 0 is the Γ_r axis; this is also labeled on Fig. 13.8.

The two families of circles both appear on the Smith chart, as shown in Fig. 13.9. It is now evident that if we are given Z_L , we may divide by Z_0 to obtain z_L , locate the appropriate r and x circles (interpolating as necessary), and determine Γ by the intersection of the two circles. Since the chart does not have concentric circles showing the values of $|\Gamma|$, it is necessary to measure the radial distance from the origin to the intersection with dividers or compass and use an auxiliary scale to find $|\Gamma|$. The graduated line segment below the chart in Fig. 13.9 serves this purpose. The angle of Γ is ϕ , and it is the counter-clockwise angle from the Γ_r axis. Again, radial lines showing the angle would clutter up the chart badly, so

FIGURE 13.8

The portions of the circles of constant x lying within $|\Gamma| = 1$ are shown on the Γ_r , Γ_i axes. The radius of a given circle is 1/|x|.

FIGURE 13.9

The Smith chart contains the constant-r circles and constant-x circles, an auxiliary radial scale to determine $|\Gamma|$, and an angular scale on the circumference for measuring ϕ .

the angle is indicated on the circumference of the circle. A straight line from the origin through the intersection may be extended to the perimeter of the chart. As an example, if $Z_L = 25 + j50 \Omega$ on a 50- Ω line, $z_L = 0.5 + j1$, and point A on Fig. 13.9 shows the intersection of the r = 0.5 and x = 1 circles. The reflection coefficient is approximately 0.62 at an angle ϕ of 83°.

The Smith chart is completed by adding a second scale on the circumference by which distance along the line may be computed. This scale is in wavelength units, but the values placed on it are not obvious. To obtain them, we first divide the voltage at any point along the line,

$$V_s = V_0^+ \left(e^{-j\beta z} + \Gamma e^{j\beta z} \right)$$

by the current

$$I_s = \frac{V_0^+}{Z_0} \left(e^{-j\beta z} - \Gamma e^{j\beta z} \right)$$

obtaining the normalized input impedance

$$z_{in} = \frac{V_s}{Z_0 I_s} = \frac{e^{-j\beta z} + \Gamma e^{j\beta z}}{e^{-j\beta z} - \Gamma e^{j\beta z}}$$

Replacing z by -l and dividing numerator and denominator by $e^{j\beta l}$, we have the general equation relating normalized input impedance, reflection coefficient, and line length,

$$z_{in} = \frac{1 + \Gamma e^{-j2\beta l}}{1 - \Gamma e^{-j2\beta l}} = \frac{1 + |\Gamma| e^{j(\phi - 2\beta l)}}{1 - |\Gamma| e^{j(\phi - 2\beta l)}}$$
(45)

Note that when l = 0, we are located at the load, and $z_{in} = (1 + \Gamma)/(l - \Gamma) = z_L$, as shown by (38).

Equation (45) shows that the input impedance at any point z = -l can be obtained by replacing Γ , the reflection coefficient of the load, by $\Gamma e^{-j2\beta l}$. That is, we decrease the angle of Γ by $2\beta l$ radians as we move from the load to the line input. Only the angle of Γ is changed; the magnitude remains constant.

Thus, as we proceed from the load z_L to the input impedance z_{in} , we move toward the generator a distance l on the transmission line, but we move through a clockwise angle of $2\beta l$ on the Smith chart. Since the magnitude of Γ stays constant, the movement toward the source is made along a constant-radius circle. One lap around the chart is accomplished whenever βl changes by π rad, or when l changes by one-half wavelength. This agrees with our earlier discovery that the input impedance of a half-wavelength lossless line is equal to the load impedance.

The Smith chart is thus completed by the addition of a scale showing a change of 0.5λ for one circumnavigation of the unit circle. For convenience, two scales are usually given, one showing an increase in distance for clockwise movement and the other an increase for counterclockwise travel. These two scales are shown in Fig. 13.10. Note that the one marked "wavelengths toward generator" (wtg) shows increasing values of l/λ for clockwise travel, as described above. The zero point of the wtg scale is rather arbitrarily located to the left. This corresponds to input impedances having phase angles of 0° and $R_L < Z_0$. We have also seen that voltage minima are always located here.

Example 13.4

The use of the transmission line chart is best shown by example. Let us again consider a load impedance, $Z_L = 25 + j50 \Omega$, terminating a 50- Ω line. The line length is 60 cm and the operating frequency is such that the wavelength on the line is 2 m. We desire the input impedance.

Solution. We have $z_L = 0.5 + j1$, which is marked as A on Fig. 13.11, and we read $\Gamma = 0.62/82^{\circ}$. By drawing a straight line from the origin through A to the circumference, we note a reading of 0.135 on the wtg scale. We have $l/\lambda = 0.6/2 = 0.3$, and it is therefore 0.3λ from the load to the input. We therefore find z_{in} on the $|\Gamma| = 0.62$ circle opposite a wtg reading of 0.135 + 0.300 = 0.435. This construction is shown in Fig. 13.11, and the point locating the input impedance is marked B. The normalized input impedance is read as 0.28 - j0.40, and thus $Z_{in} = 14 - j20$. A more accurate analytical calculation gives $Z_{in} = 13.7 - j20.2$.

FIGURE 13.10

A photographic reduction of one version of a useful Smith chart (courtesy of the Emeloid Company, Hillside, N.J.). For accurate work, larger charts are available wherever fine technical books are sold.

Information concerning the location of the voltage maxima and minima is also readily obtained on the Smith chart. We already know that a maximum or minimum must occur at the load when Z_L is a pure resistance; if $R_L > Z_0$ there is a maximum at the load, and if $R_L < Z_0$ there is a minimum. We may extend this result now by noting that we could cut off the load end of a transmission line at a point where the input impedance is a pure resistance and replace that section with a resistance R_{in} ; there would be no changes on the generator portion of the line. It follows, then, that the location of voltage maxima and minima must be at those points where Z_{in} is a pure resistance. Purely resistive input impedances

FIGURE 13.11

The normalized input impedance produced by a normalized load impedance $z_L = 0.5 + j1$ on a line 0.3λ long is $z_{in} = 0.28 - j0.40$.

must occur on the x=0 line (the Γ_r axis) of the Smith chart. Voltage maxima or current minima occur when r>1, or at wtg = 0.25, and voltage minima or current maxima occur when r<1, or at wtg = 0. In the example above, then, the maximum at wtg = 0.250 must occur 0.250-0.135=0.115 wavelengths toward the generator from the load. This is a distance of 0.115×200 , or 23 cm from the load.

We should also note that since the standing wave ratio produced by a resistive load R_L is either R_L/R_0 or R_0/R_L , whichever is greater than unity, the value of s may be read directly as the value of r at the intersection of the $|\Gamma|$ circle and the r axis, r > 1. In our example this intersection is marked point C, and r = 4.2: thus, s = 4.2.

Transmission line charts may also be used for normalized admittances, although there are several slight differences in such use. We let $y_L = Y_L/Y_0 = g + jb$ and use the r circles as g circles and the g circles as g circles are: first, the line segment where g > 1 and g corresponds to a voltage minimum; and second, g must be added to the angle of g as read from the perimeter of the chart. We shall use the Smith chart in this way in the following section.

Special charts are also available for non-normalized lines, particularly 50- Ω charts and 20-mS charts.

D13.7. A load $Z_L = 80 - j100 \Omega$ is located at z = 0 on a lossless 50- Ω line. The operating frequency is 200 MHz and the wavelength on the line is 2 m. (a) If the line is 0.8 m in length, use the Smith chart to find the input impedance. (b) What is s? (c) What is the distance from the load to the nearest voltage maximum? (d) What is the distance from the input to the nearest point at which the remainder of the line could be replaced by a pure resistance?

13.5 SEVERAL PRACTICAL PROBLEMS

In this section we shall direct our attention to two examples of practical transmission line problems. The first is the determination of load impedance from experimental data, and the second is the design of a single-stub matching network.

Let us assume that we have made experimental measurements on a 50- Ω air line which show that there is a standing wave ratio of 2.5. This has been determined by moving a sliding carriage back and forth along the line to determine maximum and minimum voltage readings. A scale provided on the track along which the carriage moves indicates that a *minimum* occurs at a scale reading of 47.0 cm, as shown in Fig. 13.12. The zero point of the scale is arbitrary and does not correspond to the location of the load. The location of the minimum is usually specified instead of the maximum because it can be determined more accurately than that of the maximum; think of the sharper minima on a rectified sine wave. The frequency of operation is 400 MHz, so the wavelength is 75 cm. In order to pinpoint the location of the load, we remove it and replace it with a short circuit; the position of the minimum is then determined as 26.0 cm.

We know that the short circuit must be located an integral number of half-wavelengths from the minimum; let us arbitrarily locate it one half-wavelength away at 26.0 - 37.5 = -11.5 cm on the scale. Since the short circuit has replaced the load, the load is also located at -11.5 cm. Our data thus show that the minimum is 47.0 - (-11.5) = 58.5 cm from the load, or subtracting one-half wavelength, a minimum is 21.0 cm from the load. The voltage *maximum* is thus 21.0 - (37.5/2) = 2.25 cm from the load, or 2.25/75 = 0.030 wavelength from the load.

FIGURE 13.12

A sketch of a coaxial slotted line. The distance scale is on the slotted line. With the load in place, s = 2.5, and the minimum occurs at a scale reading of 47 cm; for a short circuit the minimum is located at a scale reading of 26 cm. The wavelength is 75 cm.

FIGURE 13.13

If $z_{in} = 2.5 + j0$ on a line 0.03 wavelength long, then $z_L = 2.1 + j0.8$.

With this information, we can now turn to the Smith chart. At a voltage maximum the input impedance is a pure resistance equal to sR_0 ; on a normalized basis, $z_{in}=2.5$. We therefore enter the chart at $z_{in}=2.5$ and read 0.250 on the wtg scale. Subtracting 0.030 wavelength to reach the load, we find that the intersection of the s=2.5 (or $|\Gamma|=0.429$) circle and the radial line to 0.220 wavelength is at $z_L=2.1+j0.8$. The construction is sketched on the Smith chart of Fig. 13.13. Thus $Z_L=105+j40\,\Omega$, a value which assumes its location at a scale reading of -11.5 cm, or an integral number of half-wavelengths from that position. Of course, we may select the "location" of our load at will by placing the short circuit at that point which we wish to consider as the load location. Since load locations are not well defined, it is important to specify the point (or plane) at which the load impedance is determined.

As a final example, let us try to match this load to the $50-\Omega$ line by placing a short-circuited stub of length d_1 a distance d from the load (see Fig. 13.14). The stub line has the same characteristic impedance as the main line. The lengths d and d_1 are to be determined.

The input impedance to the stub is a pure reactance; when combined in parallel with the input impedance of the length d containing the load, the resul-

FIGURE 13.14

A short-circuited stub of length d_l , located a distance d from a load Z_L is used to provide a matched load to the left of the stub.

tant input impedance must be 1+j0. Since it is much easier to combine admittances in parallel than impedances, let us rephrase our goal in admittance language: the input admittance of the length d containing the load must be $1+jb_{in}$ for the addition of the input admittance of the stub jb_{stub} to produce a total admittance of 1+j0. Hence the stub admittance is $-jb_{in}$. We shall therefore use the Smith chart as an admittance chart instead of an impedance chart.

The impedance of the load is 2.1 + j0.8, and its location is at -11.5 cm. The admittance of the load is therefore 1/(2.1 + j0.8), and this value may be determined by adding one-quarter wavelength on the Smith chart, since Z_{in} for a quarter-wavelength line is R_0^2/Z_L , or $z_{in} = 1/z_L$, or $y_{in} = z_L$. Entering the chart (Fig. 13.15) at $z_L = 2.1 + j0.8$, we read 0.220 on the wtg scale; we add (or subtract) 0.250 and find the admittance 0.41 – j0.16 corresponding to this impedance. This point is still located on the s = 2.5 circle. Now, at what point or points on this circle is the real part of the admittance equal to unity? There are two answers, 1 + j0.95 at wtg = 0.16, and 1 - j0.95 at wtg = 0.34, as shown in Fig. 13.15. Let us select the former value since this leads to the shorter stub. Hence $y_{stub} = -j0.95$, and the stub location corresponds to wtg = 0.16. Since the load admittance was found at wtg = 0.470, then we must move (0.5 - 0.47) + 0.16 = 0.19 wavelength to get to the stub location.

Finally, we may use the chart to determine the necessary length of the short-circuited stub. The input conductance is zero for any length of short-circuited stub, so we are restricted to the perimeter of the chart. At the short circuit, $y = \infty$ and wtg = 0.250. We find that $b_{in} = -0.95$ is achieved at wtg = 0.379, as shown in Fig. 13.15. The stub is therefore 0.379 - 0.250 = 0.129 wavelength, or 9.67 cm long.

D13.8. Standing wave measurements on a lossless 75-Ω line show maxima of 18 V and minima of 5 V. One minimum is located at a scale reading of 30 cm. With the load replaced by a short circuit, two adjacent minima are found at scale readings of 17 and 37 cm. Find: (a) s; (b) λ ; (c) f; (d) Γ_L ; (e) Z_L .

FIGURE 13.15

A normalized load $z_L = 2.1 + j0.8$ is matched by placing a 0.129-wavelength short-circuited stub 0.19 wavelength from the load.

Ans. 3.60; 0.400 m; 750 MHz; $0.704 \angle -33.0$; $77.9 + i104.7 \Omega$

D13.9. A normalized load, $z_L = 2 - j1$, is located at z = 0 on a lossless 50- Ω line. Let the wavelength be 100 cm. (a) A short-circuited stub is to be located at z = -d. What is the shortest suitable value for d? (b) What is the shortest possible length of the stub? Find s: (c) on the main line for z < -d; (d) on the main line for -d < z < 0; (e) on the stub.

Ans. 12.5 cm; 12.5 cm; 1.00; 2.62; ∞ .

13.6 TRANSIENTS ON TRANSMISSION LINES

Throughout this chapter, we have considered the operation of transmission lines under steady state conditions, in which voltage and current were sinusoidal and at a single frequency. In this section we move away from the simple time-harmonic case and consider transmission line responses to voltage step functions and pulses, grouped under the general heading of *transients*. Line operation in transient mode is important to study, as it allows us to understand how lines can be used to store and release energy (in pulse-forming applications, for example). Pulse propagation is important in general since digital signals, composed of sequences of pulses, are widely used.

We will confine our discussion to the propagation of transients in lines that are lossless and have no dispersion, so that the basic behavior and analysis methods may be learned. We must remember, however, that transient signals are necessarily composed of numerous frequencies, as Fourier analysis will show. Consequently, the question of dispersion in the line arises, since, as we have found, line propagation constants and reflection coefficients at complex loads will be frequency-dependent. So in general, pulses are likely to broaden with propagation distance, and pulse shapes may change when reflecting from a complex load. These issues will not be considered in detail here, but are readily addressed when the precise frequency dependences of β and Γ are known. In particular, $\beta(\omega)$ can be found by evaluating the imaginary part of γ , as given in Eq. (4), which would in general include the frequency dependences of R, C, G, and L arising from various mechanisms. For example, the skin effect (which affects both the conductor resistance and the internal inductance) will result in frequency-dependent R and L. Once $\beta(\omega)$ is known, pulse broadening can be evaluated using the methods presented in Chapter 12.

We begin our basic discussion of transients by considering a lossless transmission line of length, l, terminated by a matched load, $R_L = Z_0$, as shown in Fig. 13.16a. At the front end of the line is a battery of voltage, V_0 , which is connected to the line by closing a switch. At time t = 0, the switch is closed, and the line voltage at z = 0 becomes equal to the battery voltage. This voltage, however, does not appear across the load until adequate time has elapsed for the propagation delay. Specifically, at t = 0, a voltage wave is initiated in the line

FIGURE 13.16

(a) Closing the switch at time t=0 initiates voltage and current waves, V^+ and I^+ . The leading edge of both waves is indicated by the dashed line, which propagates in the lossless line toward the load at velocity v. In this case, $V^+ = V_0$; the line voltage is V^+ everywhere to the left of the leading edge, where current is $I^+ = V^+/Z_0$. To the right of the leading edge, voltage and current are both zero. Clockwise current, indicated here, is treated as positive, and will occur when V^+ is positive. (b) Voltage across the load resistor as a function of time, showing the one-way transit time delay (I/v).

at the battery end, which then propagates toward the load. The leading edge of the wave, labeled V^+ in the figure, is of value $V^+ = V_0$. It can be thought of as a propagating step function, since at all points to the left of V^+ , the line voltage is V_0 ; at all points to the right (not yet reached by the leading edge), the line voltage is zero. The wave propagates at velocity v, which in general is the group velocity in the line. The wave reaches the load at time t = l/v, and then does not reflect, since the load is matched. The transient phase is thus over, and the load voltage is equal to the battery voltage. A plot of load voltage as a function of time is shown in Fig. 13.16b, indicating the propagation delay of t = l/v.

⁵ Since we have a step function (composed of many frequencies) as opposed to a sinusoid at a single frequency, the wave will propagate at the group velocity. In a lossless line with no dispersion as considered in this section, $\beta = \omega \sqrt{LC}$, where L and C are constant with frequency. In this case we would find that the group and phase velocities are equal; (i.e, $d\omega/d\beta = \omega/\beta = v = 1/\sqrt{LC}$). We will thus write the velocity as v, knowing it to be both v_p and v_g .

Associated with the voltage wave, V^+ , is a current wave whose leading edge is of value I^+ . This wave is a propagating step function as well, whose value at all points to the left of V^+ is $I^+ = V^+/Z_0$; at all points to the right, current is zero. A plot of current through the load as a function of time will thus be identical in form to the voltage plot of Fig. 13.16b, except that the load current at t = l/v will be $I_L = V^+/Z_0 = V_0/R_L$.

We next consider a more general case, in which the load of Fig. 13.16a is again a resistor, but is *not matched* to the line $(R_L \neq Z_0)$. Reflections will occur at the load, thus complicating the problem. At t=0, the switch is closed as before and a voltage wave, $V_1^+ = V_0$, propagates to the right. Upon reaching the load, however, the wave will now reflect, producing a back-propagating wave, V_1^- . The relation between V_1^- and V_1^+ is through the reflection coefficient at the load:

$$\frac{V_1^-}{V_1^+} = \Gamma_L = \frac{R_L - Z_0}{R_L + Z_0} \tag{46}$$

As V_1^- propagates back toward the battery, it leaves behind its leading edge a total voltage of $V_1^+ + V_1^-$. Voltage V_1^+ exists everywhere ahead of the V_1^- wave until it reaches the battery, whereupon the entire line now is charged to voltage $V_1^+ + V_1^-$. At the battery, the V_1^- wave reflects to produce a new forward wave, V_2^+ . The ratio of V_2^+ and V_1^- is found through the reflection coefficient at the battery:

$$\frac{V_2^+}{V_1^-} = \Gamma_g = \frac{Z_g - Z_0}{Z_g + Z_0} = \frac{0 - Z_0}{0 + Z_0} = -1 \tag{47}$$

where the impedance at the generator end, Z_g , is that of the battery, or zero.

 V_2^+ (equal to $-V_1^-$) now propagates to the load, where it reflects to produce backward wave $V_2^- = \Gamma_L V_2^+$. This wave then returns to the battery, where it reflects with $\Gamma_g = -1$, and the process repeats. Note that with each round trip the wave voltage is reduced in magnitude since $|\Gamma_L| < 1$. Because of this the propagating wave voltages will eventually approach zero, and steady state is reached.

The voltage across the load resistor can be found at any given time by summing the voltage waves that have reached the load and have reflected from it up to that time. After many round trips, the load voltage will be in general:

$$V_L = V_1^+ + V_1^- + V_2^+ + V_2^- + V_3^+ + V_3^- + \dots$$

= $V_1^+ \Big(1 + \Gamma_L + \Gamma_g \Gamma_L + \Gamma_g \Gamma_L^2 + \Gamma_g^2 \Gamma_L^2 + \Gamma_g^2 \Gamma_L^3 + \dots \Big)$

Performing a simple factoring operation, the above becomes

$$V_L = V_1^+ (1 + \Gamma_L) \Big(1 + \Gamma_g \Gamma_L + \Gamma_g^2 \Gamma_L^2 + \dots \Big)$$
 (48)

Allowing time to approach infinity, the second term in parenthesis in (48) becomes the power series expansion for the expression $1/(1 - \Gamma_g \Gamma_L)$. Thus, in steady state we obtain,

$$V_L = V_1^+ \left(\frac{1 + \Gamma_L}{1 - \Gamma_g \Gamma_L} \right) \tag{49}$$

In our present example, $V_1^+ = V_0$ and $\Gamma_g = -1$. Substituting these into (49), we find the expected result in steady state: $V_L = V_0$.

A more general situation would involve a non zero impedance at the battery location, as shown in Fig. 13.17. In this case, a resistor of value R_g is positioned in series with the battery. When the switch is closed, the battery voltage appears across the series combination of R_g and the line characteristic impedance, Z_0 . The value of the initial voltage wave, V_1^+ , is thus found through simple voltage division, or

$$V_1^+ = \frac{V_0 Z_0}{R_\sigma + Z_0} \tag{50}$$

With this initial value, the sequence of reflections and the development of the voltage across the load occurs in the same manner as determined by (48), with the steady state value determined by (49). The value of the reflection coefficient at the generator end, determined by (47), is $\Gamma_g = (R_g - Z_0)/(R_g + Z_0)$.

A useful way of keeping track of the voltage at any point in the line is through a *voltage reflection diagram*. Such a diagram for the line of Fig. 13.17 is shown in Fig. 13.18a. It is a two-dimensional plot in which position on the line, z, is shown on the horizontal axis. Time is plotted on the vertical axis, and is conveniently expressed as it relates to position and velocity through t = z/v. A vertical line, located at z = l, is drawn which, together with the ordinate, define the z axis boundaries of the transmission line. With the switch located at the

FIGURE 13.17

With a series resistance at the battery location, voltage division occurs when the switch is closed, such that $V_0 = V_{Rg} + V_1^+$. Shown is the first reflected wave, which leaves voltage $V_1^+ + V_1^-$ behind its leading edge. Associated with the wave is current I_1^- , which is $-V_1^-/Z_0$. Counter-clockwise current is treated as negative, and will occur when V_1^- is positive.

FIGURE 13.18

(a) Voltage reflection diagram for the line of Fig. 13.17. A reference line, drawn at z = 3l/4, is used to evaluate the voltage at that position as a function of time. (b) The line voltage at z = 3l/4 as determined from the reflection diagram of (a). Note that the voltage approaches the expected $V_0R_L/(R_g + R_L)$ as time approaches infinity.

battery position, the initial voltage wave, V_1^+ , starts at the origin, or lower left corner of the diagram (z=t=0). The location of the leading edge of V_1^+ as a function of time is shown as the diagonal line that joins the origin to the point along the right-hand vertical line that corresponds to time t=l/v (the one-way

transit time). From there (the load location) the position of the leading edge of the reflected wave, V_1^- , is shown as a "reflected" line which joins the t=l/v point on the right boundary to the t=2l/v point on the ordinate. From there (at the battery location) the wave reflects again, forming V_2^+ , shown as a line parallel to that for V_1^+ . Subsequent reflected waves are shown, and their values are labeled.

The voltage as a function of time at a given position in the line can now be determined by adding the voltages in the waves as they intersect a vertical line, drawn at the desired location. This addition is performed starting at the bottom of the diagram (t=0) and progressing upward (in time). Whenever a voltage wave crosses the vertical line, its value is added to the total at that time. For example, the voltage at a location three-fourths the distance from the battery to the load is plotted in Fig. 13.18b. To obtain this plot, the line z=(3/4)l is drawn on the diagram. Whenever a wave crosses this line, the voltage in the wave is added to the voltage that has accumulated at z=(3/4)l over all earlier times. This general procedure enables one to easily determine the voltage at any specific time and location. In doing so, the terms in (48) that have occurred up to the chosen time are being added, but with information on the time at which each term appears.

Line current can be found in a similar way through a current reflection diagram. It is easiest to construct the current diagram directly from the voltage diagram by determining a value for current that is associated with each voltage wave. In dealing with current, it is important to keep track of the sign of the current as it relates to the voltage waves and their polarities. Referring to Figs. 13.16a and 13.17, we use the convention in which current associated with a forward-z traveling voltage wave of positive polarity is positive. This would result in current that flows in the clockwise direction, as shown in the Fig. 13.16a. Current associated with a backward-z traveling voltage wave of positive polarity (thus flowing counterclockwise) is negative. Such a case is illustrated in Fig. 13.17. In our two-dimensional transmission line drawings, we assign positive polarity to voltage waves propagating in either direction if the upper conductor carries a positive charge and the lower conductor a negative charge. In Figs. 13.16a and 13.17, both voltage waves are of positive polarity, so their associated currents will be net positive for the forward wave, and net negative for the backward wave. In general, we write

$$I^{+} = \frac{V^{+}}{Z_{0}} \tag{51}$$

and

$$I^{-} = -\frac{V^{-}}{Z_{0}} \tag{52}$$

Finding the current associated with a backward-propagating voltage wave immediately requires a minus sign, as (52) indicates.

FIGURE 13.19

(a) Current reflection diagram for the line of Fig. 13.17 as obtained from the voltage diagram of Fig. 13.18a. (b) Current at the z = 3l/4 position as determined from the current reflection diagram, showing the expected steady state value of $V_0/(R_L + R_g)$.

Fig. 13.19*a* shows the current reflection diagram that is derived from the voltage diagram of Fig. 13.18*a*. Note that the current values are labeled in terms of the voltage values, with the appropriate sign added as per (51) and (52). Once the current diagram is constructed, current at a given location and time can be found in exactly the same manner as voltage is found using the voltage diagram.

FIGURE 13.20 Voltage (a) and current (b) reflection diagrams for Example 13.5.

Fig. 13.19b shows the current as a function of time at the z = (3/4)l position, determined by summing the current wave values as they cross the vertical line drawn at that location.

Example 13.5

In the line shown in Fig. 13.17, $R_g = Z_0 = 50 \,\Omega$, $R_L = 25 \,\Omega$, and the battery voltage is $V_0 = 10 \,\text{V}$. The switch is closed at time t = 0. Determine the voltage at the load resistor and the current in the battery as functions of time.

Solution. Voltage and current reflection diagrams are shown in Fig. 13.20a and b. At the moment the switch is closed, half the battery voltage appears across the 50 ohm resistor, with the other half comprising the initial voltage wave. Thus $V_1^+ = (1/2)V_0 = 5$ V. The wave reaches the 25 ohm load, where it reflects with reflection coefficient

$$\Gamma_L = \frac{25 - 50}{25 + 50} = -\frac{1}{3}$$

So $V_1^- = -(1/3)V_1^+ = -5/3$ V. This wave returns to the battery, where it encounters reflection coefficient, $\Gamma_g = 0$. Thus, no further waves appear; steady state is reached.

Once the voltage wave values are known, the current reflection diagram can be constructed. The values for the two current waves are

$$I_1^+ = \frac{V_1^+}{Z_0} = \frac{5}{50} = \frac{1}{10} \text{ A}$$

and

$$I_1^- = -\frac{V_1^-}{Z_0} = -\left(-\frac{5}{3}\right)\left(\frac{1}{50}\right) = \frac{1}{30} \text{ A}$$

Note that no attempt is made here to derive I_1^- from I_1^+ . They are both obtained independently from their respective voltages.

The voltage at the load as a function of time is now found by summing the voltages along the vertical line at the load position. The resulting plot is shown in Fig. 13.21a. Current in the battery is found by summing the currents along the vertical axis, with the resulting plot shown as Fig. 13.21b. Note that in steady state, we treat the circuit as lumped, with the battery in series with the 50 and 25 ohm resistors. Therefore, we expect to see a steady-state current through the battery (and everywhere else) of

$$I_B(\text{steady state}) = \frac{10}{50 + 25} = \frac{1}{7.5} \text{ A}$$

This value is also found from the current reflection diagram for t > 2l/v. Similarly, the steady-state load voltage should be

FIGURE 13.21

Voltage across the load (a), and current in the battery (b), as determined from the reflection diagrams of Fig. 13.20 (Example 13.5).

$$V_L$$
(steady state) = $V_0 \frac{R_L}{R_g + R_L} = \frac{(10)(25)}{50 + 25} = \frac{10}{3}$ V

which is found also from the voltage reflection diagram for t > l/v.

Another type of transient problem involves lines that are *initially charged*. In these cases, the manner in which the line discharges through a load is of interest. Consider the situation shown in Fig. 13.22, in which a charged line of characteristic impedance Z_0 is discharged through a resistor of value R_g when a switch at the resistor location is closed.⁶ We consider the resistor at the z = 0 location; the other end of the line is open (as would be necessary) and is located at z = l.

When the switch is closed, current I_R begins to flow through the resistor, and the line discharge process begins. This current does not immediately flow everywhere in the transmission line, but begins at the resistor, and establishes its presence at more distant parts of the line as time progresses. By analogy, consider a long line of automobiles at a red light. When the light turns green, the cars at the front move through the intersection first, followed successively by those further toward the rear. The point which divides cars in motion and those standing still is in fact a wave which propagates toward the back of the line. In the transmission line, the flow of charge progresses in a similar way. A voltage wave, V_1^+ , is initiated and propagates to the right. To the left of its leading edge, charge is in motion; to the right of the leading edge, charge is stationary, and carries its original density. Accompanying the charge in motion to the left of V_1^+ is a drop in the charge density as the discharge process occurs, and so the line voltage to the left of V_1^+ is partially reduced. This voltage will be given by the sum of the initial voltage, V_0 , and V_1^+ , which means that V_1^+ must in fact be

FIGURE 13.22

In an initially charged line, closing the switch as shown initiates a voltage wave of opposite polarity to that of the initial voltage. The wave thus depletes the line voltage and will fully discharge the line in one round trip if $R_g = Z_0$.

⁶ Even though this is a load resistor, we will call it R_g since it is located at the front (generator) end of the line.

negative (or of opposite sign to V_0). The line discharge process is analyzed by keeping track of V_1^+ as it propagates and undergoes multiple reflections at the two ends. Voltage and current reflection diagrams are used for this purpose in much the same way as before.

Referring to Fig. 13.22, we see that for positive V_0 the current flowing through the resistor will be counterclockwise, and hence negative. We also know that continuity requires that the resistor current be equal to the current associated with the voltage wave, or

$$I_R = -I_1^+ = -\frac{V_1^+}{Z_0}$$

Now the resistor voltage will be

$$V_R = V_0 + V_1^+ = I_R R_g = -I_1^+ R_g = -\frac{V_1^+}{Z_0} R_g$$

We solve for V_1^+ to obtain

$$V_1^+ = \frac{-V_0 Z_0}{Z_0 + R_g} \tag{53}$$

Having found V_1^+ , we can set up the voltage and current reflection diagrams. That for voltage is shown in Fig. 13.23. Note that the initial condition of voltage V_0 everywhere on the line is accounted for by assigning voltage V_0 to the horizontal axis of the voltage diagram. The diagram is otherwise drawn as before, but with $\Gamma_L = 1$ (at the open-circuited load end). Variations in how the line discharges thus depend on the resistor value at the switch end, R_g , which determines the reflection coefficient, Γ_g , at that location. The current reflection diagram is derived from the voltage diagram in the usual way. There is no initial current to consider.

FIGURE 13.23

Voltage reflection diagram for the charged line of Fig. 13.22, showing the initial condition of V_0 everywhere on the line at t = 0.

FIGURE 13.24

Voltage across the resistor as a function of time, as determined from the reflection diagram of Fig. 13.23, in which $R_g = Z_0$ ($\Gamma_g = 0$).

A special case of practical importance is that in which the resistor is matched to the line, or $R_g = Z_0$. In this case, Eq. (53) gives $V_1^+ = -V_0/2$. The line fully discharges in one round-trip of V_1^+ , and produces a voltage across the resistor of value $V_R = V_0/2$, which persists for time T = 2l/v. The resistor voltage as a function of time is shown in Fig. 13.24. The transmission line in this application is known as a *pulse-forming line*. Pulses that are generated in this way are well-formed and of low noise, provided the switch is sufficiently fast. Commercial units are available that are capable of generating high-voltage pulses of widths on the order of a few nanoseconds, using thyratron-based switches.

When the resistor is not matched to the line, full discharge still occurs, but does so over several reflections, leading to a complicated pulse shape.

Example 13.6

In the charged line of Fig. 13.22, the characteristic impedance is $Z_0 = 100 \Omega$, and $R_g = 100/3 \Omega$. The line is charged to an initial voltage, $V_0 = 160 \text{ V}$, and the switch is closed at time t = 0. Determine and plot the voltage and current through the resistor for time 0 < t < 8l/v (four round-trips).

Solution. With the given values of R_g and Z_0 , Eq. (47) gives $\Gamma_g = -1/2$. Then, with $\Gamma_L = 1$, and using (53), we find

$$V_1^+ = V_1^- = -\frac{3}{4}V_0 = -120 \text{ V}$$

$$V_2^+ = V_2^- = \Gamma_g V_1^- = +60 \text{ V}$$

$$V_3^+ = V_3^- = \Gamma_g V_2^- = -30 \text{ V}$$

$$V_4^+ = V_4^- = \Gamma_g V_3^- = +15 \text{ V}$$

Using these values on the voltage reflection diagram, we evaluate the voltage in time at the resistor location by moving up the left-hand vertical axis, adding voltages as we progress, and beginning with $V_0 + V_1^+$ at t = 0. Note that when we add voltages along

the vertical axis, we are encountering the intersection points between incident and reflected waves, which occur (in time) at each integer multiple of 2l/v. So, when moving up the axis, we add the voltages of *both* waves to our total at each occurrence. The voltage within each time interval is thus:

$$\begin{split} V_R &= V_0 + V_1^+ = 40 \, \mathrm{V} & (0 < t < 2l/v) \\ &= V_0 + V_1^+ + V_1^- + V_2^+ = -20 \, \mathrm{V} & (2l/v < t < 4l/v) \\ &= V_0 + V_1^+ + V_1^- + V_2^+ + V_2^- + V_3^+ = 10 \, \mathrm{V} & (4l/v < t < 6l/v) \\ &= V_0 + V_1^+ + V_1^- + V_2^+ + V_2^- + V_3^+ + V_3^- + V_4^+ = -5 \, \mathrm{V} & (6l/v < t < 8l/v) \end{split}$$

The resulting voltage plot over the desired time range is shown in Fig. 13.25a.

FIGURE 13.25

Resistor voltage (a) and current (b) as functions of time for the line of Fig. 13.22, with values as specified in Example 13.6.

The current through the resistor is most easily obtained by dividing the voltages in Fig. 13.25a by $-R_g$. As a demonstration, we can also use the current diagram of Fig. 13.19a to obtain this result. Using (51) and (52), we evaluate the current waves as follows:

$$I_1^+ = V_1^+/Z_0 = -1.2 \text{ A}$$

$$I_1^- = -V_1^-/Z_0 = +1.2 \text{ A}$$

$$I_2^+ = -I_2^- = V_2^+/Z_0 = +0.6 \text{ A}$$

$$I_3^+ = -I_3^- = V_3^+/Z_0 = -0.30 \text{ A}$$

$$I_4^+ = -I_4^- = V_4^+/Z_0 = +0.15 \text{ A}$$

Using the above values on the current reflection diagram, Fig. 13.19a, we add up currents in the resistor in time by moving up the left-hand axis, as we did with the voltage diagram. The result is shown in Fig. 13.25b. As a further check to the correctness of our diagram construction, we note that current at the open end of the line (Z = l) must always be zero. Therefore, summing currents up the right-hand axis must give a zero result for all time. The reader is encouraged to verify this.

SUGGESTED REFERENCES

- Brown, R. G., R. A. Sharpe, W. L. Hughes, and R. E. Post: "Lines, Waves, and Antennas," 2d ed., The Ronald Press Company, New York, 1973.
 Transmission lines are covered in the first six chapters, with numerous examples.
- 2. Cheng, D. K.: "Field and Wave Electromagnetics," 2nd ed., Addison-Wesley Publishing Company, Reading, Mass., 1989. Provides numerous examples of Smith Chart problems and transients.
- 3. Seshadri, S. R.: "Fundamentals of Transmission Lines and Electromagnetic Fields," Addison-Wesley Publishing Company, Reading, Mass., 1971.
- 4. Weeks, W. L.: "Transmission and Distribution of Electrical Energy," Harper and Row, Publishers, New York, 1981. Line parameters for various configurations of power transmission and distribution systems are discussed in Chap. 2, along with typical parameter values.

PROBLEMS

- 13.1 The parameters of a certain transmission line operating at 6×10^8 rad/s are $L = 0.4 \,\mu\text{H/m}$, $C = 40 \,\text{pF/m}$, $G = 80 \,\text{mS/m}$, and $R = 20 \,\Omega/\text{m}$. (a) Find γ , α , β , λ , and Z_0 . (b) If a voltage wave travels 20 m down the line, by what percentage is its amplitude reduced, and by how many degrees is its phase shifted?
- 13.2 A lossless transmission line with $Z_0 = 60 \,\Omega$ is being operated at 60 MHz. The velocity on the line is 3×10^8 m/s. If the line is short-circuited at z = 0, find Z_{in} at z =: (a) -1 m; (b) -2 m; (c) -2.5 m; (d) -1.25 m.

- 13.3 The characteristic impedance of a certain lossless transmission line is 72 Ω . If $L=0.5 \,\mu\text{H/m}$, find: (a) C; (b) v_p ; (c) β if f=80 MHz. (d) The line is terminated with a load of 60 Ω . Find Γ and s.
- 13.4 A lossless transmission line having $Z_0 = 120~\Omega$ is operating at $\omega = 5 \times 10^8$ rad/s. If the velocity on the line is 2.4×10^8 m/s, find: (a) L; (b) C. (c) Let Z_L be represented by an inductance of 0.6 μ H in series with a $100-\Omega$ resistance. Find Γ and s.
- 13.5 Two characteristics of a certain lossless transmission line are $Z_0 = 50 \Omega$ and $\gamma = 0 + j0.2\pi \,\mathrm{m}^{-1}$ at f = 60 MHz: (a) find L and C for the line. (b) A load $Z_L = 60 + j80 \,\Omega$ is located at z = 0. What is the shortest distance from the load to a point at which $Z_{in} = R_{in} + j0$?
- 13.6 The propagation constant of a lossy transmission line is $1 + j2 \,\mathrm{m}^{-1}$, and its characteristic impedance is $20 + j0 \,\Omega$ at $\omega = 1 \,\mathrm{Mrad/s}$. Find $L, \, C, \, R,$ and G for the line.
- 13.7 The dimensions of the outer conductor of a coaxial cable are b and c, c > b. Assume $\sigma = \sigma_c$ and let $\mu = \mu_0$. Find the magnetic energy stored per unit length in the region b < r < c for a uniformly distributed total current I flowing in the opposite directions in the inner and outer conductors.
- 13.8 The conductors of a coaxial transmission line are copper ($\sigma_c = 5.8 \times 10^7$ S/m), and the dielectric is polyethylene ($\epsilon'_R = 2.26$, $\sigma/\omega\epsilon' = 0.0002$). If the inner radius of the outer conductor is 4 mm, find the radius of the inner conductor so that: (a) $Z_0 = 50$ Ω ; (b) C = 100 pF/m; (c) $L = 0.2 \,\mu$ H/m. A lossless line can be assumed.
- 13.9 Two aluminum-clad steel conductors are used to construct a two-wire transmission line. Let $\sigma_{Al} = 3.8 \times 10^7$ S/m, $\sigma_{St} = 5 \times 10^6$ S/m, and $\mu_{St} = 100 \, \mu$ H/m. The radius of the steel wire is 0.5 in., and the aluminum coating is 0.05 in thick. The dielectric is air, and the center-to-center wire separation is 4 in. Find C, L, G, and R for the line at 10 MHz.
- 13.10 Each conductor of a two-wire transmission line has a radius of 0.5 mm; their center-to-center separation is 0.8 cm. Let f = 150 MHz, and assume σ and σ_c are zero. Find the dielectric constant of the insulating medium if: (a) $Z_0 = 300 \ \Omega$; (b) $C = 20 \ \mathrm{pF/m}$; (c) $v_p = 2.6 \times 10^8 \ \mathrm{m/s}$.
- 13.11 Pertinent dimensions for the transmission line shown in Fig. 13.4 are b=3 mm and d=0.2 mm. The conductors and the dielectric are non-magnetic. (a) If the characteristic impedance of the line is 15 Ω , find ϵ'_R . Assume a low-loss dielectric. (b) Assume copper conductors and operation at 2×10^8 rad/s. If RC = GL, determine the loss tangent of the dielectric.
- 13.12 A transmission line constructed from perfect conductors and an air dielectric is to have a maximum dimension of 8 mm for its cross section. The line is to be used at high frequencies. Specify the dimensions if it is: (a) a two-wire line with $Z_0 = 300 \Omega$; (b) a planar line with $Z_0 = 15 \Omega$; (c) a 72- Ω coax having a zero-thickness outer conductor.

- 13.13 The incident voltage wave on a certain lossless transmission line for which $Z_0 = 50~\Omega$ and $v_p = 2 \times 10^8~\text{m/s}$ is $V^+(z,t) = 200\cos(\omega t \pi z)$ V. (a) Find ω . (b) Find $I^+(z,t)$. The section of line for which z > 0 is replaced by a load $Z_L = 50 + j30~\Omega$ at z = 0. Find: (c) Γ_L ; (d) $V_s^-(z)$; (e) V_s at z = -2.2~m.
- 13.14 Coaxial lines 1 and 2 have the following parameters: $\mu_1 = \mu_2 = \mu_0$, $\sigma_1 = \sigma_2 = 0$, $\epsilon'_{R1} = 2.25$, $\epsilon'_{R2} = 4$, $a_1 = a_2 = 0.8$ mm, $b_1 = 6$ mm, $b_2 = 3$ mm, $Z_{L2} = Z_{02}$, and Z_{L1} is Z_{in2} . (a) Find Z_{01} and Z_{02} . (b) Find s on line 1. (c) If a 20-cm length of line 1 is inserted immediately in front of Z_{L2} and f = 300 MHz, find s on line 2.
- 13.15 For the transmission line represented in Fig. 13.26, find $V_{s,out}$ if f = :(a) 60 Hz; (b) 500 kHz.
- 13.16 A 300-Ω transmission line is 0.8 m long and terminated with a short circuit. The line is operating in air with a wavelength of 0.8 m and is lossless. (a) If the input voltage amplitude is 10 V, what is the maximum voltage amplitude at any point on the line? (b) What is the current amplitude in the short circuit?
- **13.17** Determine the average power absorbed by each resistor in Fig. 13.27.
- **13.18** The line shown in Fig. 13.28 is lossless. Find s on both sections 1 and 2.
- 13.19 A lossless transmission line is 50 cm in length and operating at a frequency of 100 MHz. The line parameters are $L=0.2\,\mu\text{H/m}$ and $C=80\,$ pF/m. The line is terminated in a short circuit at z=0, and there is a load $Z_L=50+j20\,$ Ω across the line at location $z=-20\,$ cm. What average power is delivered to Z_L if the input voltage is 10020° V?

FIGURE 13.26 See Problem 15.

FIGURE 13.27 See Problem 17.

FIGURE 13.28
See Problem 18.

FIGURE 13.29 See Problem 20.

- 13.20 (a) Determine s on the transmission line of Fig. 13.29. Note that the dielectric is air. (b) Find the input impedance. (c) If $1/\omega C = 10 \Omega$, find I_s . (d) What value of C will produce a maximum value for $|I_s|$ at $\omega = 1$ Grad/s? For this value of C, calculate the average power: (e) supplied by the source; (f) delivered to $Z_L = 40 + j30 \Omega$.
- 13.21 A lossless line having an air dielectric has a characteristic impedance of 400 Ω . The line is operating at 200 MHz and $Z_{in} = 200 j200 \Omega$. Use analytic methods or the Smith chart (or both) to find: (a) s, (b) Z_L , if the line is 1 m long; (c) the distance from the load to the nearest voltage maximum.
- 13.22 A lossless two-wire line has a characteristic impedance of 300 Ω and a capacitance of 15 pF/m. The load at z = 0 consists of a 600-Ω resistor in parallel with a 10-pF capacitor. If $\omega = 10^8$ rad/s and the line is 20 m long, use the Smith chart to find: (a) $|\Gamma_L|$; (b) s; (c) Z_{in} .
- 13.23 The normalized load on a lossless transmission line is 2+j1. Let l=20 m and make use of the Smith chart to find: (a) the shortest distance from the load to a point at which $z_{in} = r_{in} + j0$, where $r_{in} > 0$; (b) z_{in} at this point. (c) The line is cut at this point and the portion containing z_L is thrown away. A resistor $r = r_{in}$ of part (a) is connected across the line. What is s on the remainder of the line? (d) What is the shortest distance from this resistor to a point at which $z_{in} = 2 + j1$?
- 13.24 With the aid of the Smith chart, plot a curve of $|Z_{in}|$ vs. l for the transmission line shown in Fig. 13.30. Cover the range $0 < l/\lambda < 0.25$.

FIGURE 13.30 See Problem 24.

- 13.25 A 300- Ω transmission line is short-circuited at z=0. A voltage maximum, $|V|_{max}=10$ V, is found at z=-25 cm, and the minimum voltage, $|V|_{min}=0$ is at z=-50 cm. Use the Smith chart to find Z_L (with the short circuit replaced by the load) if the voltage readings are: (a) $|V|_{max}=12$ V at z=-5 cm, and $|V|_{min}=5$ V; (b) $|V|_{max}=17$ V at z=-20 cm, and $|V|_{min}=0$.
- 13.26 A lossless $50-\Omega$ transmission line operates with a velocity that is 3/4 c. A load $Z_L = 60 + j30$ Ω is located at z = 0. Use the Smith chart to find: (a) s; (b) the distance from the load to the nearest voltage minimum if f = 300 MHz; (c) the input impedance if f = 200 MHz and the input is at z = -110 cm.
- 13.27 The characteristic admittance $(Y_0 = 1/Z_0)$ of a lossless transmission line is 20 mS. The line is terminated in a load $Y_L = 40 j20$ mS. Make use of the Smith chart to find: (a) s; (b) Y_{in} if $l = 0.15\lambda$; (c) the distance in wavelengths from Y_L to the nearest voltage maximum.
- 13.28 The wavelength on a certain lossless line is 10 cm. If the normalized input impedance is $z_{in} = 1 + j2$, use the Smith chart to determine: (a) s; (b) z_L , if the length of the line is 12 cm; (c) x_L , if $z_L = 2 + jx_L$ where $x_L > 0$.
- 13.29 A standing wave ratio of 2.5 exists on a lossless $60-\Omega$ line. Probe measurements locate a voltage minimum on the line whose location is marked by a small scratch on the line. When the load is replaced by a short circuit, the minima are 25 cm apart, and one minimum is located at a point 7 cm toward the source from the scratch. Find Z_L .
- 13.30 A 2-wire line constructed of lossless wire of circular cross section is gradually flared into a coupling loop that looks like an egg beater. At the point *X*, indicated by the arrow in Fig. 13.31, a short circuit is placed across the line. A probe is moved along the line and indicates that the first voltage minimum to the left of *X* is 16 cm from *X*. With the short circuit removed, a voltage minimum is found 5 cm to the left of *X*, and a voltage maximum is located that is 3 times the voltage of the minimum. Use the Smith chart to determine: (a) *f*; (b) *s*; (c) the normalized input impedance of the egg beater as seen looking to the right at point *X*.
- 13.31 In order to compare the relative sharpness of the maxima and minima of a standing wave, assume a load $z_L = 4 + j0$ is located at z = 0. Let

FIGURE 13.31
See Problem 30.

 $|V|_{min} = 1$ and $\lambda = 1$ m. Determine the width of the: (a) minimum where |V| < 1.1; (b) maximum where |V| > 4/1.1.

- 13.32 A lossless line is operating with $Z_0 = 40 \ \Omega$, $f = 20 \ \text{MHz}$, and $\beta = 7.5\pi$ rad/m. With a short circuit replacing the load, a minimum is found at a point on the line marked by a small spot of puce paint. With the load installed, it is found that s = 1.5 and a voltage minimum is located 1 m toward the source from the puce dot. (a) Find Z_L . (b) What load would produce s = 1.5 with $|V|_{max}$ at the paint spot?
- 13.33 In Fig. 13.14, let $Z_L = 40 j10 \Omega$, $Z_0 = 50 \Omega$, f = 800 MHz, and v = c. (a) Find the shortest length d_1 of a short-circuited stub, and the shortest distance d that it may be located from the load to provide a perfect match on the main line to the left of the stub. (b) Repeat for an open-circuited stub.
- 13.34 The lossless line shown in Fig. 13.32 is operating with $\lambda = 100$ cm. If $d_1 = 10$ cm, d = 25 cm, and the line is matched to the left of the stub, what is Z_L ?
- 13.35 A load, $Z_L = 25 + j75 \Omega$, is located at z = 0 on a lossless two-wire line for which $Z_0 = 50 \Omega$ and v = c. (a) If f = 300 MHz, find the shortest distance d (z = -d) at which the input admittance has a real part equal to $1/Z_0$ and a negative imaginary part. (b) What value of capacitance C should be connected across the line at that point to provide unity standing wave ratio on the remaining portion of the line?
- 13.36 The two-wire lines shown in Fig. 13.33 are all lossless and have $Z_0 = 200$ Ω . Find d and the shortest possible value for d_1 to provide a matched load if $\lambda = 100$ cm.

FIGURE 13.32 See Problem 34.

FIGURE 13.33 See Problem 36.

- 13.37 In the transmission line of Fig. 13.17, $R_L = Z_0 = 50 \Omega$, and $R_g = 25 \Omega$. Determine and plot the voltage at the load resistor and the current in the battery as functions of time by constructing appropriate voltage and current reflection diagrams.
- 13.38 Repeat Problem 37, with $Z_0 = 50 \Omega$, and $R_L = R_g = 25 \Omega$. Carry out the analysis for the time period 0 < t < 8l/v.
- 13.39 In the transmission line of Fig. 13.17, $Z_0 = 50 \Omega$, and $R_L = R_g = 25 \Omega$. The switch is closed at t = 0 and is opened again at time t = l/4v, thus creating a rectangular voltage pulse in the line. Construct an appropriate voltage reflection diagram for this case and use it to make a plot of the voltage at the load resistor as a function of time for 0 < t < 8l/v (note that the effect of opening the switch is to initiate a second voltage wave, whose value is such that it leaves a net current of zero in its wake).
- 13.40 In the charged line of Fig. 13.22, the characteristic impedance is $Z_0 = 100 \ \Omega$, and $R_g = 300 \ \Omega$. The line is charged to initial voltage, $V_0 = 160 \ V$, and the switch is closed at t = 0. Determine and plot the voltage and current through the resistor for time 0 < t < 8l/v (four round-trips). This problem accompanies Example 13.6 as the other special case of the basic charged line problem, in which now $R_g > Z_0$.
- 13.41 In the transmission line of Fig. 13.34, the switch is located *midway* down the line, and is closed at t = 0. Construct a voltage reflection diagram for this case, where $R_L = Z_0$. Plot the load resistor voltage as a function of time.
- 13.42 A simple frozen wave generator is shown in Fig. 13.35. Both switches are closed simultaneously at t = 0. Construct an appropriate voltage reflection diagram for the case in which $R_L = Z_0$. Determine and plot the load resistor voltage as a function of time.

FIGURE 13.34

See Problem 41.

FIGURE 13.35

See Problem 42.