2. Transmission Line Circuits and RF/Microwave Network Analysis

The information in this work has been obtained from sources believed to be reliable. The author does not guarantee the accuracy or completeness of any information presented herein, and shall not be responsible for any errors, omissions or damages as a result of the use of this information.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Agenda

- 1.0 Terminated transmission line circuit.
- 2.0 Smith Chart and its applications.
- 3.0 Practical considerations for stripline implementation.
- 4.0 Linear RF network analysis 2-port network parameters.

Ú

References

 [1] R.E. Collin, "Foundation for microwave engineering", 2nd edition, 1992, McGraw-Hill.

A very advanced and in-depth book on microwave

 $\star\star\star$

A very advanced and in-depth book on microwave engineering. Difficult to read but the information is very comprehensive. A classic work. Recommended.

 [2] T. C. Edwards, "Foundations for microstrip circuit design", 2nd edition, 1992 John-Wiley & Sons (3rd Edition is also available).

Contains a wealth of practical microstrip design information. A must have for every microwave circuit design engineer.

• [3] D.M. Pozar, "Microwave engineering", 2nd edition, 1998 John-Wiley & Sons (3rd edition, 2005 from John-Wiley & Sons is also available).

Good coverage of EM theory with emphasis on applications.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Review of Previous Lecture

- In previous lecture we have studied how a transmission line (Tline) structure can guide a travelling EM wave.
- We covered the various type of propagation modes for EM waves, in particular we are interested in TEM and quasi-TEM mode operation.
- Under these two modes, the Tline can be represented by distributed circuit model consisting of RLCG network, the E field corresponds to the transverse voltage V_t and the H field corresponds to the axial current I_t, V_t and I_t are also propagating waves in the Tline.
- We have also covered how to derived the RLCG parameters under low loss condition.
- Finally, in the last section of previous chapter, we also studied the design procedure of stripline structures on printed circuit board.
- In this chapter, we are going to study the characteristics of Tline terminated with impedance, and how to use Tline in RF/microwave circuits and systems.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

1.0 Terminated Transmission Line Circuit

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

The Lossless Transmission Line Circuit

- A transmission line circuit consists of source, load networks and the Tline itself.
- We will use the coordinate as shown. Some basic parameters will be derived in the following slides.

,

Reflection Coefficient (1)

The ratio of V_o⁻ over V_o⁺ is described by a voltage reflection coefficient Γ. At the load end a subscript 'L' is inserted to denote that this is the ratio at load impedance. :

$$\Gamma_L = \frac{V_o^-}{V_o^+} \qquad (1.2a)$$

• Using (1.1b):
$$Z_L = Z_c \left(\frac{1 + \Gamma_L}{1 - \Gamma_L} \right)$$

$$\Gamma_L = \frac{Z_L - Z_c}{Z_L + Z_c}$$
 (1.2b)

or $\Gamma_L = \frac{\overline{Z}_L - 1}{\overline{Z}_L + 1} \quad \overline{Z}_L = \frac{Z_L}{Z_c}$ (1.2c)

· Similarly we could also derive the current reflection coefficient:

$$\Gamma_I = \frac{-I_o^-}{I_o^+} = -\Gamma_L \tag{1.2d}$$

May 2017 © 2006-2017 by Fabian Kung Wai Lee

Reflection Coefficient (2)

• At a distance *l* from the load, the voltage reflection coefficient is given by: $y = -i\beta l \quad y = -i\beta l$

- Note that this equation is only valid when the z=0 reference is at the load impedance, AND *I* is always positive.
- From now on we will deal exclusively with voltage reflection coefficient.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Power Delivered to Load Impedance

Power to load:

Let
$$Z_c$$
 be real $P_L = \frac{1}{2} \operatorname{Re} \left(V_L I_L^* \right) = \frac{1}{2} \operatorname{Re} \left(\left(V_O^+ + V_O^- \right) \left(\left(V_O^+ - V_O^- \right)^* \right) \right)$

$$\Rightarrow P_L = \frac{1}{2Z_c} \left| V_O^+ \right|^2 \left(1 - \left| \Gamma_L \right|^2 \right) = \frac{1}{2Z_c} \left| V_O^+ \right|^2 - \left| \Gamma_L \right|^2 \left[\frac{1}{2Z_c} \left| V_O^+ \right|^2 \right]$$
(1.3)

- Thus when $\Gamma_{\rm L}$ = 0, all incident power is absorbed by Z_L. We say that the load is matched to the Tline. Otherwise there will be reflected power in the form of: $P_r = \frac{1}{2} Y_c \left| V_o^{-} \right|^2 = \frac{1}{2} Y_c \left| V_o^{+} \right|^2 \left| \Gamma_L \right|^2$
- The maximum power to load is called the incident power Pinc:

 $P_{inc} = \frac{1}{2} Y_c \left| V_o^+ \right|^2$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Impedance Matching

- The purpose of impedance matching is to reduce reflection from both the load and the source.
- We strive to get maximum power from the source and transport this power (the available power) to the load.

Impedance matching - Make $|\Gamma_L| \implies 0$

 In other words impedance matching provides a 'smooth' flow of EM wave along a system of interconnect.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

C

Voltage Standing Wave Ratio (VSWR)

At any point z along the Tline:

The ratio of maximum |V| to mininum |V| is known as VSWR.

VSWR =
$$\frac{|V(z)|_{\text{max}}}{|V(z)|_{\text{min}}} = \frac{1+\rho}{1-\rho}$$
 (1.5)

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Voltage Standing Wave Ratio (2)

A similar expression can be obtained for I(z).

$$|I(z)| = |I^{+}| |1 - \rho e^{j(\theta - 2\beta l)}|$$
 (1.6)

- VSWR measures how good the load $\mathbf{Z}_{\!\mathsf{L}}$ is matched to the Tline. For good match, $\rho = 0$ and VSWR=1. For mismatch load, $\rho > 0$ and VSWR >1.
- We can view the incident and reflected wave as interfering with each other, causing standing wave along the Tline.
- A similar phenomenon also exist in waveguide, however it is the E and H field standing wave that are being measured, so generally the alphabet 'V' is dropped when dealing with waveguide.
- Why SWR is a popular (than reflection coefficient)? (1) VSWR is a scalar or real value. (2) In the early days waveguides are widely used, and a simple way to measure SWR is to use the slotted line waveguide with diode detector.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

16

Example 1.1

- A Tline with 2 conductors and separated by air. A sinusoidal voltage of magnitude 2V and frequency 3.0 GHz is launched into the Tline. The characteristic impedance of the Tline is 50Ω and one end of the Tline is terminated with load impedance Z_L =100+j100 @ 3.0 GHz. Assume phase velocity = c (speed of light in vacuum, c 3.0×10⁸ m/s).
 - Find the load reflection coefficient $\Gamma_{\rm l}$.
 - Find the power delivered to the load Z_L.
 - Plot |V| and |I| versus I, the distance from Z_I.
 - Determine the VSWR of the system.

May 2017

Example 1.1 Cont...

The solution (as calculated using MathCADTM):

Chapter 2 18

Example 1.1 Cont... Plotting out the voltage and current phasor along the transmission line: $\frac{\lambda}{2} \leftrightarrow 180^{\circ}$ |I(I)||V(/)| Voltage phasor magnitude Load $V(i \cdot \Delta z)$ Z₁ Normalized current $\sqrt{|I(i\cdot\Delta z)|\cdot Zc}$ phasor magnitude Note that |V | and |I | are 0.38. always quarter wavelength or 90° out of phase. The values of |V | $Z_{c} = 50$ and | I | repeat themselves every half Distance in terms Magnitudes of V and I wavelength or 180°. are plotted using (1.4) and of wavelength $\boldsymbol{\lambda}$ © 2006-2017 by Fabian Kung Wai L (1.6) May 2017

Example 1.2

A lossless Tline of length / = 10 cm supports TEM propagation mode.
 The per unit length L and C are given as L = 209.4 nH/m, C = 119.5pF/m. The Tline is terminated with a series RL load impedance:

• Plot the real and imaginary part of Z_{in} from f = 1.0 GHz to 4.0 GHz.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

Power Relations

$$P_{inc} = \frac{1}{2} \frac{\left| V_1^+ \right|^2}{Z_{c1}}$$

$$P_{inc} = P_{ref} + P_{tr}$$

$$P_{ref} = \frac{1}{2} \frac{\left| V_1^- \right|^2}{Z_{c1}} = \left| \Gamma \right|^2 P_{inc}$$

$$P_{tr} = \frac{1}{2} \frac{\left| V_2^+ \right|^2}{Z_{c2}} = \left| T \right|^2 P_{inc} \frac{Z_{c1}}{Z_{c2}}$$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ų

Example 1.3 Cont...

$$\Gamma \Big|_{z=-0.05} = \frac{Z_1 - Z_2}{Z_1 + Z_2} = 0.3333$$

$$-20 \log_{10} \Big| \Gamma \Big|_{z=-0.05} \Big| = 9.542$$

$$T|_{z=-0.05} = \frac{2Z_1}{Z_1 + Z_2} = 1.3333$$

 $-20\log_{10}|T|_{z=-0.05}| = -2.499$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

Exercise 1.1

We would like to use a short length of transmission line to implement a
reactance of X = 60 at 2.4GHz. Show how this can be done using the
microstrip line of Example 5.1, Chapter 1 – Advanced Transmission
Line Theory. Hint: use equation (1.8a).

For a transmission line terminated with short circuit:

$$Z_{in}(l) = jZ_c \tan(\beta l) = j60$$

From Example 5.1 (Chapter 1):

$$\beta = \frac{\omega}{v_p} = \frac{2\pi \cdot 2.4 \times 10^9}{1.591 \times 10^8} = 94.781$$

$$l = \frac{1}{\beta} \tan^{-1} \left(\frac{60}{Z_C}\right) = \frac{1}{94.781} \cdot 0.876 = 0.00924 \text{m}$$

A number of plated through hole to reduce the parasitic inductance of the short.

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

From Example 5.1,

 $Z_c \cong 50$ $v_p = 1.591 \times 10^8$

Chapter 1:

Terminated Lossy Tline (1)

- In the case of a lossy Tline we replace $j\beta$ with $\gamma = \alpha + j\beta$ in equations (1.2) to (1.9). As seen from equation (2.7) (Chapter 1 - Advanced Transmission Line Theory), the characteristic impedance Z_c becomes a complex value too.
- Furthermore:

$$\overline{Z}_{in}(l) = \frac{1 + j\Gamma_L e^{-2\alpha l - j2\beta l}}{1 - j\Gamma_L e^{-2\alpha l - j2\beta l}} = \frac{Z_L + Z_c \tanh(j\beta l + \alpha l)}{Z_c + Z_L \tanh(j\beta l + \alpha l)}$$
 (1.12)

- The losses have the effect of reducing the standing-wave ratio (SWR) towards unity as the point of observation is moved away from the load towards the generator/source.
- Most of the time the losses are so small that for short length of Tline, the neglect of α is justified. However as frequency increases beyond 3 GHz, the skin effect and dielectric loss become important for typical PCB dielectric and conductor and for Tline of more than 20mm, at frequency above 3GHz, loss has to be included to model the effect of the Tline on the electrical signal.

Terminated Lossy Tline (2)

At some point z = -l from the load-Tline interface, the power directed towards the load is:

$$P(l) = \frac{1}{2} \operatorname{Re} \left(V I^* \right) = \frac{1}{2} Y_c \left| V^+ \right|^2 \left(e^{2\alpha l} - \left| \Gamma_L \right|^2 e^{-2\alpha l} \right)$$

$$(1.13)$$

 $\Rightarrow P(l) = \frac{1}{2} Y_c \left| V^+ \right|^2 \left(1 - \left| \Gamma(l) \right|^2 \right) e^{2\alpha l}$ Power delivered increases as we proceed towards the generator!

Of the power given by (1.11), the power dissipated by the load is given by (1.3), the remainder is dissipated by the lossy line.

$$\begin{split} P(l) - P_L &= \frac{1}{2} Y_c \Big| V^+ \Big|^2 \Big(1 - \big| \Gamma(l) \big|^2 \Big) e^{2\alpha l} - \frac{1}{2} Y_c \Big| V^+ \Big|^2 \Big(1 - \big| \Gamma_L \big|^2 \Big) \\ &= \frac{1}{2} Y_c \Big| V^+ \Big|^2 \Big[\Big(e^{2\alpha l} - 1 \Big) + \Big| \Gamma_L \Big|^2 \Big(1 - e^{-2\alpha l} \Big) \Big] \end{split}$$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Exercise 1.2 – Finding Voltage Phasors for Transmission Line Circuit

Consider a transmission line circuit below, determine V_{in} and V_{L} .

$$Z_{in} = Z_c \left[\frac{Z_L + jZ_c \tan(\beta l)}{Z_c + jZ_L \tan(\beta l)} \right] \qquad \qquad \Gamma_L = \frac{Z_L - Z_c}{Z_L + Z_C}$$

Thus
$$V_{in} = \frac{Z_{in}}{Z_s + Z_{in}} V_s = V_o^+ \left(e^{j\beta l} + \Gamma_L e^{-j\beta l} \right)$$

Solving for
$$V_o$$
*: $V_o^+ = \frac{V_s}{\left[\frac{Z_c}{Z_s}\left[\frac{Z_c+jZ_L\tan(\beta l)}{Z_L+jZ_c\tan(\beta l)}\right]+1\right]} \cdot \frac{1}{\left[e^{j\beta l}+\left(\frac{Z_L-Z_c}{Z_L+Z_c}\right)e^{-j\beta l}\right]}$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Exercise 1.2 Cont...

Knowing V_{o}^{+} , we can find V_{in} and V_{L} :

$$V_{in} = V(z = -l) = V_o^+ (e^{j\beta l} + \Gamma_L e^{-j\beta l})$$

 $V_L = V(z = 0) = V_o^+ (1 + \Gamma_L)$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Introduction (1)

- In analyzing electrical circuits, one very important parameter is the impedance Z or admittance Y seen at a terminal/port.
- For time-harmonic circuits Z or Y is dependent on frequency and is a complex value.
- To visualize arbitrary Z or Y values graphically, we would need an infinite 2D plane:

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

Introduction (2)

In RF circuit design, we can represent an impedance Z = R+jX in terms of its reflection coefficient (Γ) with respect to a reference impedance (Z₀):

$$\Gamma = \frac{Z - Z_o}{Z - Z_o} = -\frac{Y - Y_o}{Y + Y_o}$$
 $Z_o = \frac{1}{Y_o} = \text{reference impedance}$

- Usually we would take $Z_o = Z_c$, the characteristic impedance of a Tline in the system.
- Γ is also a complex value, however we have learnt that its magnitude is always < 1 for passive impedance value.
- Effectively if reflection coefficient is plotted, all possible passive Z and Y values can be fitted into a finite 2D area.

May 2017

Introduction (3)

- To facilitate the evaluation of reflection coefficient, a graphical procedure based on conformal mapping is developed by P.H. Smith in 1939.
- This procedure, now known as the Smith Chart permits easy and intuitive display of reflection coefficient Γ as well as impedance Z and admittance Y in one single graph.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Formulation (1)

$$\Gamma = \frac{Z - Z_o}{Z + Z_o} = \frac{\left(\frac{Z}{Z_o}\right) - 1}{\left(\frac{Z}{Z_o}\right) + 1} = \frac{z - 1}{z + 1}$$

$$z = \frac{1 + \Gamma}{1 - \Gamma} = \text{normalized impedance}$$
Let $z = r + ix$ and $\Gamma = 11 + iV$:

Let z = r + jx and $\Gamma = U + jV$:

Then
$$r + jx = \frac{1 + U + jV}{1 - U - jV}$$

Equating real and imaginary part:

Depends only on r (r circle)
$$\longrightarrow \left(U - \frac{r}{1+r}\right)^2 + V^2 = \frac{1}{(1+r)^2}$$

Depends only on x (x circle)
$$\longrightarrow$$
 $\left(U-1\right)^2 + \left(V-\frac{1}{x}\right)^2 = \frac{1}{x^2}$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Equation of circles for U and V:

Formulation (3)

Note that:

$$y = \frac{1}{z} = \frac{1 - \Gamma}{1 + \Gamma} = \frac{1 + e^{j\pi}\Gamma}{1 - e^{j\pi}\Gamma}$$

Let
$$y = g + jb$$
 and $\Gamma = U + jV$:

$$g + jb = \frac{1 - U - jV}{1 + U + jV}$$

Again proceeding as before we obtain:

Depends only on g (g circle)
$$\longrightarrow \left(U + \frac{g}{1+g}\right)^2 + V^2 = \frac{1}{(1+g)^2}$$
Depends only on b (b circle)
$$\longrightarrow \left(U + 1\right)^2 + \left(V + \frac{1}{b}\right)^2 = \frac{1}{b^2}$$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

Smith Chart Summary (1)

- Thus a point on a Smith Chart can be interpreted as reflection coefficient Γ.
- It can also be read as impedance Z = R + jX.
- It can also be read as admittance Y = G + jB.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

Smith Chart Summary (2)

 When we add a reactance in series with Z, the point on the Smith Chart will move in such a way that it remains on the constant R circle.

When we add a susceptance in parallel to Y, the point on the Smith Chart will move in such a way that it remains on the constant G circle.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

Smith Chart Example 6

- In this example we would like to observe the locus of impedance Z_{in} as Iis changed for $Z_L = 200 + j0$ (Say at a certain operating frequency f_o).
- Recall equations (1.2d) and (1.7) in this chapter:

$$\overline{Z}_{in}(l) = \frac{Z_L + jZ_c \tan(\beta l)}{Z_c + jZ_L \tan(\beta l)} \qquad \qquad \Gamma_{in} = \Gamma(l) = \Gamma_L e^{-j2\beta l}$$
 with $\beta = \frac{2\pi}{\lambda}$ where λ is the wavelength

May 2017

Typical Applications of Smith Chart (1)

- Smith Chart is used in impedance transformation and impedance matching. Although this can be performed using analytical method, using graphical tool such as Smith Chart allows us to visualize the effect of adding a certain element in the network. The effective impedance of a load after adding series, shunt or transmission line section can be read out directly from the coordinate lines of the Smith Chart.
- Smith Chart is used in RF active circuits design, such as when designing amplifiers. Usually certain contours in the form of circles are plotted on the Smith Chart.
- 2-port network parameters such as \mathbf{s}_{11} and \mathbf{s}_{22} are best viewed in Smith Chart.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Exercise 2.1 - Impedance Transformation

 Employing the software fkSmith (http://pesona.mmu.edu.my/~wlkung/), find a way of transforming a load impedance of Z_L = 10 + j75 into Z = 50 using either lumped L, C or section of Tline. Assume an operating frequency of 1.8GHz.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

3.0 Practical Considerations for Stripline Implementation

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ų

Practical Transmission Line Design and Discontinuities

- Discontinuities in Tline are changes in the Tline geometry to accommodate layout and other requirements on the printed circuit board.
- Virtually all practical distributed circuits, whether in waveguide, coaxial cables, microstrip line etc. must inherently contains discontinuities. A straight uninterrupted length of waveguide or Tline would be of little engineering use.
- The following discussion consider the effect and compensation for discontinuities in PCB layout. This discussion is restricted to TEM or quasi-TEM propagation modes.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Discontinuities and EM Fields (1)

- Introduction of discontinuities will distort the uniform EM fields present in the infinite length Tline. Assuming the propagation mode is TEM or quasi-TEM, the discontinuity will create a multitude of higher modes (such as TM₁₁, TM₁₂, TE₁₁, ...) in its vicinity in order to fulfill the boundary conditions (Note - there is only one type of TEM mode !!).
- Most of these induced higher order modes are evanescent or nonpropagating as their cut-off frequencies are higher than the operating frequency of the circuit. Thus the fields of the higher order modes are known as local fields.
- The effect of discontinuity is usually reactive (the energy stored in the local fields is returned back to the system) since loss is negligible.
- The effect of reactive system to the voltage and current can be modeled using LC circuits (which are reactive elements).
- For TEM or quasi-TEM mode, we can consider the discontinuity as a 2-port network containing inductors and capacitors.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Discontinuities and EM Fields (2)

- Modeling a discontinuity using circuit theory element such as RLCG is a good approximation for operating frequency up to 6 – 20 GHz. This upper limit will depends on the size of the discontinuity and dielectric thickness.
- The smaller the dimension of the discontinuity as compared to the wavelength, the higher will be the upper usable frequency.
- As a example, the 2-port model for microstrip bend is usually accurate up to 10GHz.

Microstrip Line Discontinuity Models

Open:

The open end of a stripline contains fringing E field. The effect of the fringing E field can be accounted for by two methods:

- 1. Adding a capacitor C_f, at the end of the stripline.
- 2. Slightly increase the length of the ideal stripline by

For microstripline, the approximate value of C_f have been derived by Silvester and Benedek from the EM fields of an open-end structure using numerical method and curve fitted, also C_f is related to ΔI from the RLCG model of transmission line:

$$\frac{C_f}{W} = \exp\left[2.2036 \sum_{i=1}^{5} K_{ci} \left(\log \frac{W}{h}\right)^{i-1}\right] \text{pF/m} \qquad \textbf{(3.1a)} \qquad \qquad \Delta l = \frac{C_f h}{\varepsilon_{eff} \varepsilon_o W}$$

$$\Delta l = \frac{C_f h}{\varepsilon_{eff} \, \varepsilon_o W}$$
 (3.1b)

1 1.110 1.295 1.443 1.738 1.938 2.403 2 -0.2892 -0.2817 -0.2535 -0.238 -0.2233 -0.2220 3 0.1815 0.1367 0.1062 0.1308 0.1317 0.2170 4 -0.0033 -0.0133 -0.0260 -0.0087 -0.0267 -0.0240 5 -0.0540 -0.0267 -0.0073 -0.01<u>33 -0.0147 -0.0840</u>

h=dielectric thickness W=width

P. Silvester and P. Benedek,"Equivalent capacitances of microstrip open circuits", IEEE Trans. MTT-20, No. 8 August 1972, 511-576.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Microstrip Line Discontinuity Models

Equation (3.1a) and (3.1b) are fairly difficult to use. A simpler approximation (up to 5% difference) is provided by E. O. Hammerstad, which can be easily incorporated in CAD software:

$$\Delta l = 0.412 h \left[\frac{\left(\varepsilon_{eff} + 0.3\right)\left(\frac{W}{h} + 0.264\right)}{\left(\varepsilon_{eff} - 0.258\right)\left(\frac{W}{h} + 0.8\right)} \right]$$

Increase the length by a small amount to account for the effect of fringing E field.

E.O. Hammerstad, "Equations for microstrip circuit design", Proc. 5th European Microwave Conference, pp. 268-272, Sep 1975.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Microstrip Line Discontinuity Models

Extra

(3)

 Assuming the effect of C_f can be represented by a short length of Tline:

$$l_{eo} \cong \frac{cZ_cC_f}{\sqrt{\varepsilon_{eff}}}$$
 (3.2)

• Thus in microstrip Tline design, we need to fore-shorten the actual physical length by $I_{\rm eo}$ to compensate for fringing E field effect.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

Microstrip Line Discontinuity Models (4) $L_S \cong 0.2h \left(\ln \left(\frac{4h}{d} \right) + 1 \right)$ Shorted via or through-hole: $C_p \cong 0.056 \frac{\varepsilon_r h d}{d_2 - d} N$ $C_p/2$ $C_p/2$ This is the capacitance between the via and internal plane. If there are multiple internal d = diameter of via conducting planes, then there should be one $C_{\scriptscriptstyle D}$ corresponding to each internal plane. L_s in nH C_p in pF GND planes *h* in mm d and d_2 in mm ε_r = dielectric constant of PCB \dot{N} = number of GND planes Cross section h of a Via May 2017 © 2006-2017 by Fabian Kung Wai Lee 70 Chapter 2

Microstrip Line Discontinuity Models (5)

Gap:

See Chapter 5, T.C. Edwards, "Foundation for microstrip circuit design" [4], or B. Easter, "The equivalent circuit of some microstrip discontinuities", IEEE Trans. Microwave Theory and Techniques vol. MTT-23 no.8 pp 655-660,1975.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

71

Microstrip Line Discontinuity Models (6)

90° Bend:

See Edwards [4], chapter 5

Approximate quasi-static expressions for L₁, L₂ and C:

$$\frac{C}{w} = \frac{(14\varepsilon_r + 12.5)\frac{w}{d} - (1.83\varepsilon_r - 2.25)}{\sqrt{w/d}} \text{ pF/m}$$

or
$$\frac{w}{d}$$

$$\frac{C}{w} = (9.5\varepsilon_r + 1.25)\frac{w}{d} + 5.2\varepsilon_r + 7.0 \text{ pF/m}$$

$$\frac{w}{1} > 1$$
 (3.4)

$$\frac{L}{d} = 100 \left[4\sqrt{\frac{w}{d}} - 4.21 \right] \text{ nH/m}$$

 ϵ_{r} = dielectric constant of substrate, assume non-magnetic.

d = thickness of dielectric in meter.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Example 3.1 - Microstrip Line Bend

• For a 90° microstrip line bend, with w=2.8mm, d=1.57mm, ϵ_r = 4.2. Find the value of L and C.

$$\frac{C}{w} = (9.5 \times 4.2 + 1.25) 1.834 + 5.2 \times 4.2 + 7.0$$

$$= 104.309 \text{ pF/m} \qquad \frac{w}{d} = 1.834$$

$$\Rightarrow C = 104.309 \times 0.00288 = 0.30 \text{pF}$$

$$\frac{L}{d} = 100 \left[4\sqrt{1.834} - 4.21 \right] = 120.701 \text{ nH/m}$$

At 1GHz:

 \Rightarrow L = 18.95pH

Reactance of C $X_c = \frac{1}{2\pi fC} \approx 530.5$

Typically the effect of bend is not important for frequency below 1 GHz This is also true for discontinuities like step and T-junction.

Reactance of L $X_L = 2\pi f L \cong 0.119$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Microstrip Line Discontinuity Models (7)

See Edwards [4] chapter 5

Approximate quasi-static expressions for L_1 , L_2 and C:

$$\begin{split} \frac{C}{\sqrt{w_1 w_2}} &= \left(10.1 \log \varepsilon_r + 2.33\right) \frac{w_1}{w_2} - 12.6 \log \varepsilon_r - 3.17 \text{ pF/m} & \text{for } \varepsilon_r \leq 10 \text{ ; } 1.5 \leq \frac{w_2}{w_1} \leq 10 \\ \frac{C}{\sqrt{w_1 w_2}} &= 130 \log \left(\frac{w_2}{w_1}\right) - 44 \text{ pF/m} & \text{for } \varepsilon_r = 9.6 \text{ ; } 3.5 \leq \frac{w_2}{w_1} \leq 10 \end{split}$$

$$\frac{L}{d} = 40.5 \left(\frac{w_1}{w_2} - 1.0 \right) - 75 \frac{w_1}{w_2} + 0.2 \left(\frac{w_1}{w_2} - 1.0 \right)^2 \text{ nH/m}$$
 (3.5)

$$L_1 = \frac{L_{m1}}{L_{m1} + L_{m2}}L \qquad L_2 = \frac{L_{m2}}{L_{m1} + L_{m2}}L \qquad \text{Lm1 and Lm2 are the per unit length inductance of T1 and T2 respectively.}$$

May 201

© 2006-2017 by Fabian Kung Wai Lee

Some Intuitive Concepts on Discontinuities

- Seeing the equivalent circuit models on the previous slides, one can't help to wonder how does one knows which model to use for which discontinuity?
- The answer can be obtained by understanding the relationship between electric charge, electric field, current, magnetic flux linkage and quantities such as inductance and capacitance.
- A few observations are crucial:
 - As current encounter a bend, the flow is interrupted and the current is reduced. Moreover there will be accumulation of electric charges at the vicinity of the bend because of the constricted flow.
 - As current encounter a change in Tline width, the flow of charge either accelerate or decelerate.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Intuitive Concepts (1)

- Excess charge whenever there is constricted flow or a sudden enlargement of Tline geometry, electric charge will accumulate. The amount of charge greater than the charge distribution on an infinite length of Tline is known as excess charge. The excess charge can be negative. Associated with excess charge is a capacitance.
- Excess flux similarly constricted flow or ease of flow, change in Tline geometry also result in excess magnetic flux linkage. The amount of flux linkage greater than the flux linkage on an infinite length of Tline is known as excess flux. This excess flux is associated with an inductance, again the excess flux can be negative although it is usually positive (inductance is always corresponds to resistance in current flow, recall V=L(di/dt)).

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Intuitive Concepts (2)

- Both excess charge and excess flux can be computed from the higher order mode EM fields in the vicinity of the discontinuity. For instance by subtracting the total E field from the normal E field distribution for infinite Tline, we would obtain the higher order modes E field (or local E field). From the boundary condition of the local E field with the conducting plate, the excess charge can be calculated. Similar procedure is carried out for the excess flux.
- This argument although presented for stripline, is also valid for coaxial line and waveguide in general.
- Usually numerical methods are employed to determine the total E and H field at the discontinuity, and it is assumed the fields are quasistatic.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Intuitive Concepts (3)

- For instance in a bend. As current approach point B, the current density changes. We can imagine that current flow easily in the middle as compared to near the edges. As a result the flux linkage at B for both T₁ and T₂ increases as compared to the flux linkage when there is no bend. Associated with the excess flux we introduce two series inductors, L₁ and L₂. The inductance are similar if T₁ and T₂ are similar in geometry.
- Also at B, more positive electric charges (we think in terms of conventional charge) accumulate as compared to the charge distribution for infinite Tline. Thus we associate a capacitance C₁ at B.

Ú

Methods of Obtaining Equivalent Circuit Model for Discontinuities (1)

- 3 Typical approaches...
- Method 1: Analytical solution see Chapter 4, reference [3] on Modal Analysis for waveguide discontinuities.
- Method 2: Numerical methods such as Agilent's Momentum
 - Method of Moments (MOM).
- Ansoft's HFSS __•CST's Microwave

Finite Element Method (FEM).

- Finite Difference Time Domain Method (FDTD).

- And many others.
- Numerical methods are used to find the quasi-static EM fields of a 3D model containing the discontinuity. The EM field in the vicinity of the discontinuity is split into TEM and non-TEM fields. LC elements are then associated with the non-TEM fields using formula similar to (3.1) in Part 3.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

82

Methods of Obtaining Equivalent Circuit Model for Discontinuities (2)

- **Method 3**: Fitting measurement with circuit models. By proposing an equivalent circuit model, we can try to tune the parameters of the circuit elements in the model so that frequency/time domain response from theoretical analysis and measurement match.
- Measurement can be done in time domain using time-domain reflectometry (TDR) and frequency domain measurement using a vector network analyzer (VNA) (see Chapter 3 of Ref [4] for details).

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Radiation Loss from Discontinuities

- At higher frequency, say > 5 GHz, the assumption of lossless discontinuity becomes flawed. This is because the higher order mode EM fields can induce surface wave on the printed circuit board, this wave radiates out so energy is loss.
- Furthermore the acceleration or deceleration of electric charge also generates radiation.
- The losses due to radiation can be included in the equivalent circuit model for the discontinuity by adding series resistance or shunt conductance.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Connector Discontinuity: Coaxial - Microstrip Line Transition (1)

- Since most microstrip line invariably leads to external connection from the printed circuit board, an interface is needed. Usually the microstrip line is connected to a co-axial cable.
- An adapter usually used for microstrip to co-axial transistion is the SMA to PCB adapter, also called the SMA End-launcher.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Connector Discontinuity: Coaxial - Microstrip Line Transition (2)

 Again the coaxial-to-microstrip transition is a form of discontinuity, care must be taken to reduce the abruptness of the discontinuity. For a properly designed transition such as shown in the previous slide, the operating frequency could go as high as 6 GHz for the coaxial to microstrip line transition and 9 GHz for the coaxial to co-planar line transition.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

C

Exercise 3.2

• Explain qualitatively the effect of compensation on the equivalent electrical circuits of the discontinuity in the previous slides.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

4.0 Linear RF Network Analysis – 2-Port Network Parameters

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Network Parameters (1)

- Many times we are only interested in the voltage (V) and current (I) relationship at the terminals/ports of a complex circuit.
- If mathematical relations can be derived for V and I, the circuit can be considered as a black box.
- For a linear circuit, the I-V relationship is linear and can be written in the form of matrix equations.
- A simple example of linear 2-port circuit is shown below. Each port is associated with 2 parameters, the V and I.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Network Parameters (2)

For this 2 port circuit we can easily derive the I-V relations.

• We can choose V_1 and V_2 as the independent variables, the I-V relation can be expressed in matrix equations.

Network parameters (Y-parameters)

Network Parameters (3)

 To determine the network parameters, the following relations can be used:

$$\begin{bmatrix} I_1 \\ I_2 \end{bmatrix} = \begin{bmatrix} y_{11} & y_{12} \\ y_{21} & y_{22} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \end{bmatrix} \qquad y_{11} = \frac{I_1}{V_1} \Big|_{V_2 = 0} \qquad y_{12} = \frac{I_2}{V_2} \Big|_{V_1 = 0}$$

$$y_{21} = \frac{I_2}{V_1} \Big|_{V_2 = 0} \qquad y_{22} = \frac{I_2}{V_2} \Big|_{V_1 = 0}$$

$$\uparrow \qquad \uparrow$$
This means we short circuit the port

• For example to measure y_{11} , the following setup can be used:

May 2017

Network Parameters (4)

- By choosing different combination of independent variables, different network parameters can be defined. This applies to all linear circuits no matter how complex.
- Furthermore this concept can be generalized to more than 2 ports, called N - port networks.

ABCD Parameters (1)

 Of particular interest in RF and microwave systems is ABCD parameters. ABCD parameters are the most useful for representing Tline and other linear microwave components in general.

$$\begin{bmatrix} V_1 \\ I_1 \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} V_2 \\ I_2 \end{bmatrix} \qquad \textbf{(4.1a)}$$

$$\Rightarrow V_1 = AV_2 + BI_2$$

$$I_1 = CV_2 + DI_2$$

$$A = \frac{V_1}{V_2} \Big|_{I_2=0} B = \frac{V_1}{I_2} \Big|_{V_2=0} C = \frac{I_1}{V_2} \Big|_{I_2=0} D = \frac{I_1}{I_2} \Big|_{V_2=0} \tag{4.1b}$$
Open circuit Port 2

$$\text{Short circuit Port 2}$$

ABCD Parameters (2)

• The ABCD matrix is useful for characterizing the overall response of 2-port networks that are cascaded to each other.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Example 4.1

Derive the ABCD parameters of an ideal transformer.

Hints: for an ideal transformer, the following relations for terminal voltages and currents apply:

$$V_2 = NV_1$$
$$V_2I_2 = V_1I_1$$

$$\begin{bmatrix} V_1 \\ I_1 \end{bmatrix} = \begin{bmatrix} \frac{1}{N} & 0 \\ 0 & N \end{bmatrix} \begin{bmatrix} V_2 \\ I_2 \end{bmatrix}$$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Exercise 4.1

- Derive equations (4.2a), (4.2b) and (4.2c).
- Hint: For the Tline, assume the voltage and current on the Tline to be the superposition of incident and reflected waves. And let the terminals at port 2 corresponds to z = 0 (assuming propagation along z axis).

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2 102

C

Partial Solution for Exercise 4.1

For (4.2c)...

First we note that for terminated Tline, voltage and current along z axis are given by:

$$V(z) = V_o^{+} e^{-j\beta z} + \Gamma_L V_o^{+} e^{+j\beta z}$$

$$I(z) = \frac{V_o^+}{Z_c} e^{-j\beta z} - \Gamma_L \frac{V_o^+}{Z_c} e^{+j\beta z}$$

Case1: For $\rm I_2$ = 0 (open circuit port 2), $~\Gamma_L$ = 1, thus:

$$V_1 = V(z = -l) = V_o^+ e^{j\beta l} (1 + e^{-j2\beta l}) = V_o^+ (2\cos\beta l)$$

$$V_2 = V(z = 0) = V_o^+(1+1) = 2V_o^+$$

$$I_1 = I(z = -l) = \frac{V_o^+}{Z_o} e^{-j\beta z} \left(1 - e^{-j2\beta l}\right)$$

$$=\frac{V_o^+}{Z_c}(j2\sin\beta l)$$

Thus
$$A = \frac{V_1}{V_2}\Big|_{I_2=0} = \frac{V_o^+ 2\cos(\beta l)}{2V_o^+} = \cos(\beta l)$$

Thus
$$A = \frac{V_1}{V_2}\Big|_{I_2 = 0} = \frac{V_o^+ 2\cos(\beta l)}{2V_o^+} = \cos(\beta l)$$
 $C = \frac{I_1}{V_2}\Big|_{I_2 = 0} = \frac{\frac{V_o^+}{Z_c} j 2\sin(\beta l)}{2V_o^+} = jY_c\cos(\beta l)$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Partial Solution for Exercise 4.1 Cont...

Case 2: For V_2 = 0, Γ_L = -1. Proceeding in a similar manner, we would be able to obtain B and D terms.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Exercise 4.2

Find the ABCD parameters of the following network:

Hint: Consider each element as a 2-port network.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2 105

Conversion Between ABCD and Z,Y **Parameters for 2-Ports Network**

- By employing the definition of Z, Y and ABCD parameters for 2-port networks, we can easily proof the following conversion formula between network parameters.
- From ABCD to Z:

$$z_{11} = \frac{A}{C}$$
 $z_{12} = \frac{AD - BC}{C}$ $z_{21} = \frac{1}{C}$ $z_{22} = \frac{D}{C}$ (4.3a)

From Z to ABCD:

$$y_{11} = \frac{D}{B}$$
 $y_{12} = \frac{BC - AD}{B}$ $y_{21} = \frac{-1}{B}$ $y_{22} = \frac{A}{B}$ (4.3b)

• Between Z and Y parameters:

$$\overline{Z} = \overline{Y}^{-1}$$
 $\overline{Z} = \overline{Z}^{-1}$ (4.3c)

May 2017

© 2006-2017 by Fabian Kung Wai Lee

S-Parameters - Why Do We Need Them?

- Usually we use Y, Z, H or ABCD parameters to describe a linear two port network.
- These parameters require us to open or short a network to find the parameters.
- At radio frequencies it is difficult to have a proper short or open circuit, there are parasitic inductance and capacitance in most instances.
- Open and short conditions lead to standing wave, which can cause oscillation and destruction of the device.
- For non-TEM propagation mode, it is not possible to measure voltage and current. We can only measure power from E and H fields.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

S-parameters

- · Hence a new set of parameters (S) is needed which
 - Do not need open/short condition.
 - Do not cause standing wave.
 - Relates to incident and reflected power waves, instead of voltage and current.
 - As oppose to V and I, S-parameters relate the reflected and incident voltage waves.
 - S-parameters have the following advantages:
 - 1. Relates to familiar measurement such as reflection coefficient, gain, loss etc.
 - 2. Can cascade S-parameters of multiple devices to predict system performance (similar to ABCD parameters).
 - 3. Can compute Z, Y or H parameters from S-parameters if needed.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Normalized Voltage/Current Waves (3)

- The port voltage and current can be normalized with respect to the impedance connected to it.
- It is customary to define the normalized voltage waves at each port as:

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2 111

Ú

Scattering Parameters (1)

- If the n port network is linear (make sure you know what this means!), then there is a linear relationship between the normalized waves.
- For instance if we energize port 2:

In a nutshell: Linearity When a sinusoidal EM wave is injected into one port, frequency are generated out of all ports.

Scattering Parameters (2)

Considering that we can send energy into all ports, this can be generalized to:

$$b_{1} = s_{11}a_{1} + s_{12}a_{2} + s_{13}a_{3} + \dots + s_{1n}a_{n}$$

$$b_{2} = s_{21}a_{1} + s_{22}a_{2} + s_{23}a_{3} + \dots + s_{2n}a_{n}$$

$$\vdots$$

$$b_{n} = s_{n1}a_{1} + s_{n2}a_{2} + s_{n3}a_{3} + \dots + s_{nn}a_{n}$$

$$(4.5a)$$

Or written in Matrix equation:

$$\overline{b} = \overline{S}a \qquad \text{or} \qquad \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix} = \begin{bmatrix} s_{11} & s_{12} & \dots & s_{1n} \\ s_{21} & s_{22} & \dots & s_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ s_{n1} & s_{n2} & \dots & s_{nn} \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix}$$
 (4.5b)

Where s_{ii} is known as the generalized Scattering (S) parameter, or just S-parameters for short. From (4.4), each port *i* can have different characteristic impedance Z_{ci}.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Linear Relation Between a_i and b_i

- That a_i and b_i are related by linear relationship can be proved using Green's Function Theory for partial differential equations.
- For a hint on proof of this, you can refer to the advanced text by R.E. Collins, "Field theory of guided waves", IEEE Press, 1991.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Ú

S-parameters for 2-port Networks

• For a 2-port networks, (4.5) reduces to:

$$\begin{bmatrix} b_1 \\ b_2 \end{bmatrix} = \begin{bmatrix} s_{11} & s_{12} \\ s_{21} & s_{22} \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \overline{S} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$$
 (4.6a)

$$s_{11} = \frac{b_1}{a_1}\Big|_{a_2 = 0}$$
 $s_{21} = \frac{b_2}{a_1}\Big|_{a_2 = 0}$ $s_{22} = \frac{b_2}{a_2}\Big|_{a_1 = 0}$ $s_{12} = \frac{b_1}{a_2}\Big|_{a_1 = 0}$ (4.6b)

- Note that a_i = 0 implies that we terminate the *i*th port with its characteristic impedance.
- · Thus zero reflection eliminates standing wave.
- Good termination can be established reliably for RF and Microwave frequencies in a number of transmission line systems. This will be illustrated in the following slides.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Relationship Between Port Voltage/Current and Normalized Waves

- From the relations: $V_1 = V_1^+ + V_1^ I_1 = I_1^+ I_1^- = \frac{1}{Z_F} \left(V_1^+ V_1^- \right)$ One can easily obtain a and b from the port voltages and currents (for
- instance a 2-port network):

- This shows that S-parameters can be computed if we know the port's voltage and current (take note these are phasors).
- Most RF circuit simulator software uses this approach to derive the Sparameters.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2 121

Power Waves

Consider port i, since (assuming z = 0):

$$V_i = V_i^+ + V_i^- = \sqrt{Z_{ci}} (a_i + b_i)$$

$$I_i = I_i^+ - I_i^- = \frac{1}{\sqrt{Z_{ci}}} (a_i - b_i)$$

Power along a waveguide or transmission line on Port i:

$$P_i = \frac{1}{2} \operatorname{Re}(V_i I_i *) = \frac{1}{2} (|a_i|^2 - |b_i|^2)$$
 (4.8)

Because of this, ai and bi are sometimes referred to as incident and reflected power waves. S-parameters relate the incident and reflected power of a port.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

More on S Parameters

- S parameters are very useful at microwave frequency. Most of the performance parameters of microwave components such as attenuators, microwave FET/Transistors, coupler, isolator etc. are specified with S parameters.
- In fact, theories on the realizability of 3 ports and 4 ports network such as power divider, directional coupler are derived using the S matrix.
- In the subject "RF Transistor Circuits Design or RF Active Circuit Design", we will use S parameters exclusively to design various small signal amplifiers and oscillators.
- At present, the small signal performance of many microwave semiconductor devices is specified using S parameters.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Û

Extra Knowledge 2

- We can actually use S matrix to relate reflected voltage waves to incident voltage waves. Call this the S' matrix to distinguish from the S matrix which relate the generalized voltage waves.
- The reason generalized voltage and current are used more often is the ratio of generalized voltage to current at a port n is always 1. This is useful in deriving some properties of the S matrix.

$$\begin{bmatrix} V_1^- \\ V_2^- \\ \vdots \\ V_n^- \end{bmatrix} = \begin{bmatrix} S_{11}^{'} & S_{12}^{'} & \dots & S_{1n}^{'} \\ S_{21}^{'} & S_{22}^{'} & \dots & S_{2n}^{'} \\ \vdots & \vdots & \ddots & \vdots \\ S_{n1}^{'} & S_{n2}^{'} & \dots & S_{nn}^{'} \end{bmatrix} \begin{bmatrix} V_1^+ \\ V_2^+ \\ \vdots \\ V_n^+ \end{bmatrix} \qquad \qquad \\ \left(\frac{V_i^+}{\sqrt{Z_{ci}}} \right) / \left(\sqrt{Z_{ci}} I_i^+ \right) = \frac{V_i^+}{I_i^+} \cdot \frac{1}{Z_{ci}} = 1$$

$$\left(\frac{V_{i}^{+}}{\sqrt{Z_{ci}}}\right) / \left(\sqrt{Z_{ci}}I_{i}^{+}\right) = \frac{V_{i}^{+}}{I_{i}^{+}} \cdot \frac{1}{Z_{ci}} = 1$$

Of course when the characteristic impedance of all Tlines in the system are similar, then S' = S.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2 125

Example 4.2 - S-parameters for Series **Impedance**

Find the S matrix of the 2 port network below.

See extra notes for solution.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Example 4.3 - S-parameters for **Lossless Tline Section**

Derive the 2-port S-matrix for a Tline as shown below.

Case 1: Terminated Port 2

$$\begin{vmatrix}
I & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow & \downarrow & \downarrow \\
I & \downarrow & \downarrow \\
I & \downarrow & \downarrow$$

e
$$V_{2}^{2} e^{-V_{1}}$$

$$\Rightarrow \frac{V_{2}^{-}}{V_{1}^{+}} = \frac{V_{2}^{-}}{V_{1}^{+}} \frac{\sqrt{Z_{c}}}{\sqrt{Z_{c}}} = e^{-j\beta l} = \frac{b_{2}}{a_{1}} \Big|_{a_{2}=0} = s_{2}$$

$$\begin{bmatrix} b_1 \\ b_2 \end{bmatrix} = \begin{bmatrix} 0 & e^{-j\beta l} \\ e^{-j\beta l} & 0 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$$

Exercise 4.3 - Conversion Between Impedance (Z) and S Matrix

Show how we can convert from Z matrix to S matrix and vice versa. hint: use equations (4.5) and (4.7) and the fact that:

$$\overline{V}^+ + \overline{V}^- = \overline{V} \qquad \overline{I}^+ - \overline{I}^- = \overline{I}$$

• For a system with $Z_{c1} = Z_{c2} = ... = Z_{cn} = Z_{c}$:

$$\overline{\overline{E}} = \begin{bmatrix}
1 & 0 & \cdots & 0 \\
0 & 1 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & 1
\end{bmatrix} \qquad \overline{\overline{\overline{S}}} = \left(\overline{\overline{Z}} - Z_c \overline{\overline{E}}\right) \left(\overline{\overline{Z}} + Z_c \overline{\overline{E}}\right)^{-1} \\
\overline{\overline{Z}} = Z_c \left(\overline{\overline{S}} + \overline{\overline{E}}\right) \left(\overline{\overline{E}} - \overline{\overline{S}}\right)^{-1}$$

$$\overline{\overline{S}} = \left(\overline{\overline{Z}} - Z_c \overline{\overline{E}}\right) \left(\overline{\overline{Z}} + Z_c \overline{\overline{E}}\right)^{-1}$$

$$\overline{\overline{Z}} = Z_c \left(\overline{\overline{S}} + \overline{\overline{E}} \right) \left(\overline{\overline{E}} - \overline{\overline{S}} \right)^{-1}$$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Exercise 4.3 Cont...

Or expanding out ...

$$\begin{split} z_{11} &= Z_c \, \frac{\left(1 + s_{11}\right)\left(1 - s_{22}\right) + s_{12}s_{21}}{\left(1 - s_{11}\right)\left(1 - s_{22}\right) - s_{12}s_{21}} \\ z_{12} &= Z_c \, \frac{2s_{12}}{\left(1 - s_{11}\right)\left(1 - s_{22}\right) - s_{12}s_{21}} \\ z_{21} &= Z_c \, \frac{2s_{21}}{\left(1 - s_{11}\right)\left(1 - s_{22}\right) - s_{12}s_{21}} \\ z_{22} &= Z_c \, \frac{\left(1 - s_{11}\right)\left(1 + s_{22}\right) + s_{12}s_{21}}{\left(1 - s_{11}\right)\left(1 - s_{22}\right) - s_{12}s_{21}} \end{split}$$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

S Matrix for Reciprocal Network -Symmetry (1)

- A linear N-port network is made up of materials which are isotropic and linear, the E and H fields in the network observe Lorentz reciprocity theorem (See Section 2.12, ref [1]).
- A special condition arises when the linear N-port network does not contain any sources (electric and magnetic current densities, **J** and **M**), the Port 1 network is called reciprocal.
- * See for instance the book by D.J. Griffith, "Introductory electrodynamics", Prentice Hall, or any EM book for further discussion on magnetization and μ (permeability)

- Reciprocal network cannot contain active devices, ferrites or plasmas.
- Active devices such as transistor contains equivalent current or voltage source in the model, while in ferro-magnetic material, the bound current due to magnetization* constitutes current source. Similarly the ions moving in a plasma also constitute current source.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

S Matrix for Reciprocal Network -Symmetry (2)

Under reciprocal condition, we can show that the S Matrix is symmetry, i.e. $s_{ij} = s_{ii}$.

$$\frac{\overline{\overline{S}} = \overline{\overline{S}}^t}{S = S} \qquad (4.9)$$

This is achieved by using Reciprocity Theorem in Electromagnetism, and using the definition of V and I from EM fields, one can show that the Z matrix is symmetrical. Then using the

For example for a 3-port reciprocal network:

$$\overline{\overline{S}} = \begin{bmatrix} s_{11} & s_{12} & s_{13} \\ s_{21} & s_{22} & s_{23} \\ s_{31} & s_{32} & s_{33} \end{bmatrix} = \begin{bmatrix} s_{11} & s_{21} & s_{31} \\ s_{12} & s_{22} & s_{32} \\ s_{13} & s_{23} & s_{33} \end{bmatrix} = \overline{\overline{S}}$$

- Many types of RF components fulfill reciprocal and linear conditions, for example passive filters, impedance matching networks, power splitter/combiner etc.
- You can refer to Section 4.2 and 4.3 of Ref. [3] or extra notes from F. Kung for the derivation.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

131

S Matrix for Lossless Network - Unitary

When the network is lossless, then no real power can be delivered to the network. By considering the voltage and current at each port, and equating total incident power to total reflected power, we can show

$$|a_1|^2 + |a_2|^2 + \dots + |a_n|^2 = |b_1|^2 + |b_2|^2 + \dots + |b_n|^2$$

$$\begin{bmatrix} a_{1} \\ + a_{2} \\ + \dots + a_{n} \end{bmatrix}^{*} = \begin{bmatrix} b_{1} \\ + b_{2} \\ + \dots + b_{n} \end{bmatrix}^{*} = \begin{bmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & 0 \\ 0 & 0 & \dots & 1 \end{bmatrix} = \begin{bmatrix} U \\ 4.10 \end{bmatrix}$$

- Again you can refer to Section 4.3 of Ref. [3] or extra note from F.Kung for the derivation.
- Matrix S of this form is known as Unitary.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Reciprocal and Lossless Network

Thus when the network is both reciprocal and lossless, symmetry and unitary of the S matrix are fulfilled.

$$\overline{\overline{S}} \cdot \left(\overline{\overline{S}}^*\right)^t = \overline{\overline{S}} \cdot \overline{\overline{S}}^* = \overline{\overline{U}}$$

This is the case for many microwave circuits, for instance those constructed using stripline technology.

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Chapter 2

Conversion Between ABCD and S-**Parameters**

For 2-port networks, with $Z_{c1} = Z_{c2} = Z_{o}$:

$$A = \frac{(1+S_{11})(1-S_{22}) + S_{12}S_{21}}{2S_{21}}$$

$$B = Z_o \frac{(1+S_{11})(1+S_{22}) - S_{12}S_{21}}{2S_{21}}$$

$$C = \frac{1}{Z_o} \frac{(1-S_{11})(1-S_{22}) - S_{12}S_{21}}{2S_{21}}$$

$$S_{12} = \frac{2(AD-BC)}{A+B/Z_o + CZ_o + D}$$

$$S_{21} = \frac{2}{A+B/Z_o + CZ_o + D}$$

$$S_{21} = \frac{2}{A+B/Z_o + CZ_o + D}$$

$$S_{21} = \frac{2}{A+B/Z_o + CZ_o + D}$$

$$S_{22} = \frac{-A+B/Z_o - CZ_o + D}{A+B/Z_o + CZ_o + D}$$

(4.11a)

$$S_{11} = \frac{A + B/Z_o - CZ_o - D}{A + B/Z_o + CZ_o + D}$$

$$S_{12} = \frac{2(AD - BC)}{A + B/Z_o + CZ_o + D}$$

$$S_{21} = \frac{2}{A + B/Z_o + CZ_o + D}$$

$$S_{22} = \frac{-A + B/Z_o - CZ_o + D}{A + B/Z_o + CZ_o + D}$$

(4.11b)

May 2017

© 2006-2017 by Fabian Kung Wai Lee

Extra

Shift in Reference Plane (2)

For 2-port network:

$$\begin{bmatrix}
b_{1}' \\
b_{2}'
\end{bmatrix} = \stackrel{=}{S'} \begin{bmatrix} a_{1}' \\ a_{2}' \end{bmatrix}, \quad \stackrel{=}{A} = \begin{bmatrix} e^{-j\beta_{1}l_{1}} & 0 \\ 0 & e^{-j\beta_{2}l_{2}} \end{bmatrix}
\stackrel{=}{S'} = \stackrel{=}{AS} \stackrel{=}{A} = \begin{bmatrix} s_{11}e^{-j2\beta_{1}l_{1}} & s_{12}e^{-j(\beta_{1}l_{1}+\beta_{2}l_{2})} \\ s_{21}e^{-j(\beta_{1}l_{1}+\beta_{2}l_{2})} & s_{22}e^{-j2\beta_{2}l_{2}} \end{bmatrix}$$

$$(4.13)$$

May 2017

© 2006-2017 by Fabian Kung Wai Lee

THE END May 2017 © 2006-2017 by Fabian Kung Wai Lee Chapter 2 138