7- Small-Signal Amplifier Theory

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.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

References

- [1]* D.M. Pozar, "Microwave engineering", 4th edition, 2011 John-Wiley & Sons.
- [2] R.E. Collin, "Foundations for microwave engineering", 2nd Edition, 1992 McGraw-Hill.
- [3] R. Ludwig, P. Bretchko, "RF circuit design theory and applications", 2000 Prentice-Hall.
- [4]* G. Gonzalez, "Microwave transistor amplifiers analysis and design", 2nd Edition 1997, Prentice-Hall.
- [5] G. D. Vendelin, A. M. Pavio, U. L. Rhode, "Microwave circuit design - using linear and nonlinear techniques", 1990 John-Wiley & Sons. A more updated version of this book, published in 2005 is also available.
- [6]* Gilmore R., Besser L.,"Practical RF circuit design for modern wireless systems", Vol. 1 & 2, 2003, Artech House.

*Recommended

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

2

1.0 Basic Amplifier Concepts

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Amplifier Classification

- Amplifier can be categorized in 2 manners.
 Our approach in this chapter
- · According to signal level:
 - Small-signal/Linear Amplifier (whenever hybrid- π model is accurate).
 - Power/Large-signal Amplifier.
- According to D.C. biasing scheme of the active component and the largesignal voltage current waveforms:
 - Class A.
 - Class B.
 - Class AB.
 - Class C.

Class B has a number of variants apart from the classical Class B amplifier. Each of these variants varies in the shape of the voltage current waveforms, such as Class D (D stands for digital), Class E and Class F.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Small-Signal Amplifier (SSA)

- All amplifiers are inherently nonlinear.
- However when the input signal is small, the input and output relationship of the amplifier is approximately linear.

$$v_o(t) = a_1 v_i(t) + a_2 v_i^2(t) + a_3 v_i^3(t) + H.O.T. \cong a_1 v_i(t)$$

Linear relation

When $v_i(t) \rightarrow 0 \ (< 2.6 \text{mV})$
 $v_o(t) \cong a_1 v_i(t)$

(1.1)

- This linear relationship also applies to current and power.
- An amplifier that fulfills these conditions: (1) small-signal operation (2) linear, is called Small-Signal Amplifier (SSA). SSA will be our focus.
- If a SSA amplifier contains BJT and FET, these components can be replaced by their respective linear small-signal model, for instance the hybrid-Pi model for BJT.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Power Gain

- · For amplifiers functioning at RF and microwave frequencies, it is the input and output power relation that is off interest, instead of voltage and current gain.
- The ratio of output power over input power is called the **Power Gain (G)**, and is usually expressed in logarithmic scale (dB).

Power Gain
$$G = 10 \log_{10} \left(\frac{\text{Output Power}}{\text{Input Power}} \right) dB$$
 (1.2)

- There are a number of definitions for power gain as we will see shortly.
- Furthermore G is a function of **frequency** and the **input signal level**.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

11

Why Power Gain for RF and Microwave Circuits? (1)

- · For high frequency amplifiers the impedance encountered is usually low (due to the presence of parasitic capacitance).
- For instance an amplifier is required to drive a 50Ω load, the voltage across the load may be small, although the corresponding current may be large. Thus the voltage gain is small and the current gain is high. Overall we have power gain because: **Power = Voltage x Current**
- If the amplifier is now functioning at low frequency (< 50 MHz), it is the voltage gain that is of interest, since impedance encountered is usually higher (less parasitic capacitance). Thus the voltage gain is large and the current gain is low.
- · Finally at mid-range frequency, the amplifier may have both voltage and current gain.
- In all cases, we find that it is more convenient to state the amplification ability of the amplifier in terms of power gain, as this encompasses both voltage and current gains, and can be applied to all frequency bands and impedance. © 2012-2016 by Fabian Kung Wai Lee

Why Power Gain for RF and Microwave Circuits? (2)

- RF engineers focus on power gain. By working with power gain, the RF designer is free from the constraint of system impedance.
- For instance in the simple receiver block diagram below, each block contribute some power gain. If the final output power is high, a large voltage signal can be obtained from the output of the final block by attaching a high impedance load to it's output.

Chapter 7 (November 2016) © 2012-2016 by Fabian Kung Wai Lee

Noise Factor (NF) (1)

- The output of a practical amplifier can be decomposed into the required signal power and noise power.
- The noise power consist of amplified input noise, and internal noise sources due to the device physics.
- As the quality of a signal in the presence of noise can be measured by the signal-to-noise ratio (SNR), we would expect the SNR at the amplifier output to be worse than the SNR at the input due to addition of the internal noise.
- The degree of SNR degradation is measured by the ratio known as Noise Factor (this ratio is also expressed in dB, called Noise Figure, F).

$$NF = \frac{SNR_{in}}{SNR_{out}}$$

$$P_{in} G_{p}P_{in}$$

$$N_{A} G_{p}N_{A}$$
Internal noise power from amplifier

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Extra

Phase Response (1)

- Phase consideration is important for amplifier working with wideband signals (for instance digital pulses).
- For a signal to be amplified with no distortion, 2 requirements are needed (from linear systems theory).
 - 1. The magnitude of the power gain transfer function must be a constant with respect to frequency f.

Phase Response (2)

- A linear phase produces a constant time delay for all signal frequencies, and a nonlinear phase shift produces different time delay for different frequencies.
- Property (1) means that all frequency components will be amplified by similar amount, property (2) implies that all frequency components will be delayed by similar amount.

2.0 Small-Signal Amplifier Power Gain Expressions

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Basic source-load network

 $\frac{\partial P_L}{\partial R_L} = \frac{\partial P_L}{\partial X_L} = 0$ Letting

We find that the value for R_L and X_L that would maximize P₁ is

 $\mathsf{R}_\mathsf{L} = \mathsf{R}_\mathsf{s}, \, \mathsf{X}_\mathsf{L} = - \mathsf{X}_\mathsf{s}.$ In other words: $Z_L = Z_s^*$ Time averaged power dissipated across $P_L = \frac{1}{2} \operatorname{Re} \left\{ V_L I_L^* \right\}$

$$\Rightarrow P_L = \frac{1}{2} \frac{|V_s|^2 R_L}{(R_s + R_L)^2 + (X_s + X_L)^2}$$

$$P_L = P_L(R_L, X_L)$$

To maximize power transfer to the load impedance, Z_L must be the complex conjugate of Z_s , a notion known as Conjugate Matched.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

25

The Theory of Maximum Power Transfer (2)

Under conjugate match condition:

$$P_{L(\max)} = \frac{|V_s|^2}{8R_s} = P_A$$
 Available Power

Under non-conjugate match condition:

$$Z_s$$

$$P_L < \frac{|V_S|^2}{8R_S} = P_A - P_{Reflect}$$
or $P_L = P_A (1 - |\Gamma_L|^2)$

We can consider the load power P₁ to consist of the available power P_A minus the reflected power P_{reflect} .

Chapter 7 (November 2016)

 $P_{reflect}$

© 2012-2016 by Fabian Kung Wai Lee

Power Gain Definition

• From the power components, 3 types of power gain can be defined.

Power Gain
$$G_p = \frac{\text{Power delivered to load}}{\text{Input power to Amp.}} = \frac{P_L}{P_{in}}$$
 (2.1a)

Available Power Gain
$$G_A = \frac{\text{Available load Power}}{\text{Available Input power}} = \frac{P_{AO}}{P_{AS}}$$
 (2.1b)

Transducer Gain
$$G_T = \frac{\text{Power delivered to load}}{\text{Available Input power}} = \frac{P_L}{P_{As}}$$
 (2.1c)

The effective power gain

 G_P, G_A and G_T can be expressed as the S-parameters of the amplifier and the reflection coefficients of the source and load networks. Refer to Appendix 1 for the derivation.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Transducer Power Gain G_T (1)

- G_T is the relevant indicator of the amplifying capability of the amplifier.
- Whenever we design an amplifier to a specific power gain, we refer to the transducer power gain G_T.
- G_P and G_A are usually used in the process of amplifier design or synthesis to meet a certain G_T .
- An amplifier can have a large G_P or G_A and yet small G_T, as illustrated
 in the next slide.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

The Essence of Small-Signal Amplifier Design

- Is to find the suitable load and source impedance to be connected to the output and input port,
- So that the required transducer power gain G_T, bandwidth, noise figure and other characteristics are obtained.

This is true whether you are designing a discrete Amplifier or amplifier in IC form

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

33

Unilateral Condition (1)

- In certain cases, when operating frequency is low, $|s_{12}| \to 0$. Such condition is known as Unilateral.
- Under unilateral condition: $\Gamma_1 = \frac{s_{11} D\Gamma_L}{1 s_{22}\Gamma_L} = \frac{s_{11} s_{11}s_{22}\Gamma_L}{1 s_{22}\Gamma_L} = s_{11}$
- From (2.2d):

$$G_{T} = \begin{bmatrix} 1 - |\Gamma_{s}|^{2} \\ 1 - s_{11} \Gamma_{s}|^{2} \end{bmatrix} \cdot |s_{21}|^{2} \cdot \frac{1 - |\Gamma_{L}|^{2}}{|1 - s_{22} \Gamma_{L}|^{2}} = G_{s} G_{o} G_{L}$$

$$G_{o} \qquad G_{I}$$

$$G_{o} \qquad G_{I}$$

$$(2.3)$$

 We see that the Transducer Power Gain G_T consists of 3 parts that are independent of each other.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Unilateral Condition (2)

- In small-signal amplifier design for unilateral condition, we can find suitable source and load impedance for a required G_T by optimizing G_s and G_I independently, and this simplifies the design procedures.
- However in most case, s₁₂ is typically not zero especially at frequency above 1 GHz. Thus we will not pursue design techniques for unilateral condition.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

35

Example 2.1 – Familiarization with the Gain Expressions

- An RF amplifier has the following S-parameters at f_o : s_{11} =0.3<-70°, s_{21} =3.5<85°, s_{12} =0.2<-10°, s_{22} =0.4<-45° at 500 MHz. The system is shown below. Assuming reference impedance (used for measuring the S-parameters) Z_o =50 Ω , find, at 500 MHz:
- (a) G_T , G_A , G_P .
- (b) P_L, P_A, P_{inc}.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Example 2.1 Cont...

• Step 1 - Find
$$\Gamma_s$$
 and Γ_l .

• Step 2 - Find
$$\Gamma_1$$
 and Γ_2 .

$$\Gamma_S = \frac{Z_s - Z_o}{Z_s + Z_o} = -0.111$$
 $\Gamma_L = \frac{Z_L - Z_o}{Z_L + Z_o} = 0.187$

$$\Gamma_1 = \frac{s_{11} - D\Gamma_L}{1 - s_{22}\Gamma_L} = 0.146 - j0.151$$

$$\Gamma_1 = \frac{s_{11} - D\Gamma_L}{1 - s_{22}\Gamma_L} = 0.146 - j0.151$$

$$\Gamma_2 = \frac{s_{22} - D\Gamma_S}{1 - s_{11}\Gamma_S} = 0.265 - j0.358$$

$$P_{A} = \frac{|V_{s}|^{2}}{8 \cdot \text{Re}[Z_{s}]} = 0.078W$$
Try to derive
These 2 relations
$$P_{in} = P_{A} \left(1 - \left| \frac{Z_{1} - Z_{s}}{Z_{1} + Z_{s}} \right|^{2} \right) = 0.0714W$$

$$G_{A} = \frac{\left| (1 - |\Gamma_{S}|^{2}) \right|^{2} \left(1 - |\Gamma_{L}|^{2} \right)}{\left| 1 - s_{11} \Gamma_{S} \right|^{2} \left(1 - |\Gamma_{L}|^{2} \right)} = 14.739$$

$$P_{in} = P_{A} \left(1 - \left| \frac{Z_{1} - Z_{s}}{Z_{1} + Z_{s}} \right|^{2} \right) = 0.0714W$$

$$P_L = G_P P_{in} = 0.9814W$$

Again note that this is an analysis problem.

Chapter 7 (November 2016)

$$G_A = \frac{\left(1 - |\Gamma_s|^2\right)|s_{21}|^2}{|1 - s_{11}\Gamma_s|^2\left(1 - |\Gamma_2|^2\right)} = 14.739$$

$$G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) \left|s_{21}\right|^2 \left(1 - \left|\Gamma_S\right|^2\right)}{\left|1 - s_{22}\Gamma_L\right|^2 \left|1 - \Gamma_1\Gamma_S\right|^2} = 12.562$$

© 2012-2016 by Fabian Kung Wai Lee

3.0 Stability Analysis of **Small-Signal Amplifier**

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Introduction (1)

- An amplifier is a circuit designed to enlarge electrical signals. For a
 certain input level (small-signal region), we would expect a certain output
 level, the ratio of which we call the gain of the amplifier.
- An amplifier, or any two-ports circuits fulfilling the above condition is said to be **stable**, thus a stable system must fulfill the BIBO (Bounded input bounded output) condition.
- On the contrary, an **unstable** circuit will produce an output that gradually increases over time. The output level will increase until the circuit saturates, with the output limited by non-linear effects within the circuit.
- For most unstable circuits, the output will continue to increase even if the initial input is removed. In fact, an unstable amplifier can produce an output when there is no input. The amplifier becomes an oscillator instead!!!
- Stability of an amplifier is affected by the load and source impedance connected to it's two ports, the active device and also by the frequency range.
 Chipher? (November 2016)
 © 2012-2016 by Fabian Kung Wai Lee

time, nsec

41

Chapter 7 (November 2016) © 2012-2016 by Fabian Kung Wai Lee

%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%
%

Initial input

Introduction (4)

- Stability analysis can be carried out by many ways, for instance using what we learnt from Control Theory.
- Stability analysis using Control Theory assumes the system can be simplified and modeled mathematically.
- Usually under small-signal condition, the system is linear and Laplace Transformation can be applied. The system is thus cast into frequency domain.
- A relationship between the input and output, called the Transfer Function can be obtained.
- By analyzing the "poles" of the Transfer Function, the long-term behavior of the system can be predicted.
- This method is not convenient for high-frequency electronic circuits due to the presence of delay at high-frequency (due to transmission lines).
 Delay is modeled by exponential function, which can cannot be expressed accurately be rational polynomials.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Introduction (5)

- Stability analysis can also be performed empirically by considering a small-signal amplifier (since the initial signal that causes oscillation is always very small, for instance the noise in the circuit) with a set of source (Z_s) and load (Z_L) impedance. The amplifier circuit is then excited by a small 'seed' signal, and checked for oscillation. The source and load impedance are then varied, and the process is repeated.
- An amplifier that do not oscillate for ALL passive Z_s and Z_L (even short and open circuit) is called an Unconditionally Stable circuit.
- A Conditionally Stable amplifier will oscillate for certain passive Z_s and Z_L. While an Un-stable amplifier will oscillate for all impedances.
- An unstable or marginally stable amplifier can be made more stable.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

43

Introduction (6)

- A third approach, since we are considering high frequency electrical systems with sinusoidal signals, is to consider the dynamics of voltage and current waves propagating at the ports of the amplifier system.
- The amplifier is considered as connected to the Source and Load networks via transmission lines. As the system is powered up, the Source network launches an initial sinusoidal voltage/current wave into the input port of the amplifier.
- A series of multiple reflections then follows, leading to steady-state condition. Here we will adopt this approach to show the criteria for AC stability in terms of reflection coefficients.

Stability Concept (1) - Perspective of Instability from Wave Propagation

- · Consider the input port.
- An incident wave V⁺ propagating towards port 1 will encounter multiple reflections.
- If $|\Gamma_s\Gamma_1|$ >1, then the magnitude of the incident wave towards port 1 will increase indefinitely, leading to unstable condition. A geometric series

$$a_{1} = b_{s} + b_{s}\Gamma_{1}\Gamma_{s} + b_{s}\Gamma_{1}^{2}\Gamma_{s}^{2} + \dots$$

$$\Rightarrow a_{1} = \frac{b_{s}}{1 - \Gamma_{1}\Gamma_{s}}$$
Only if
$$|\Gamma_{1}\Gamma_{s}| < 1$$

$$b_{1} = b_{s}\Gamma_{1} + b_{s}\Gamma_{1}^{2}\Gamma_{s} + b_{s}\Gamma_{1}^{3}\Gamma_{s}^{2} + \dots$$

$$\Rightarrow b_{1} = \frac{b_{s}\Gamma_{1}}{1 - \Gamma_{1}\Gamma_{s}}$$

Stability Concept (2)

- Thus a system is unstable when $|\Gamma_s\Gamma_1| > 1$ at the input port.
- Since the source network is usually passive, $|\Gamma_{\rm s}|$ < 1. Thus for instability to arise, the requirement boils down to making $|\Gamma_{\rm 1}|$ > 1, this condition represents the potential for oscillation.
- Similar argument can be applied to port 2, and we see that the condition for instability at Port 2 is $|\Gamma_2| > 1$.
- Since input and output power of a 2-port network are related, when either port is stable, the other will also be stable.

Port 2:
$$\begin{aligned} & |\Gamma_L \Gamma_2| = |\Gamma_L| |\Gamma_2| > 1 \\ & \Rightarrow |\Gamma_2| > 1 \quad \text{since } |\Gamma_L| \quad \text{always} < 1 \end{aligned}$$

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

• Consider the expression for reflection coefficient, with reference impedance Z_o , which is real. $\Gamma = \frac{Z-Z_o}{Z+Z_o} = \frac{(R-Z_o)+jX}{(R+Z_o)+jX}$

$$\Rightarrow \left|\Gamma\right| = \sqrt{\frac{(R - Z_o)^2 + X^2}{(R + Z_o)^2 + X^2}} \quad \textbf{(3.1)}$$

- You can see for yourself that, provided R < 0 (i.e. negative resistance), the magnitude of Γ is always greater than or equal to 1.
- The same is true if we consider admittance (Y) instead of impedance (Z), a system with negative conductance (G) will results in $|\Gamma|$
- Only active circuits, which can provide gain, can give a negative resistance, which physically means the system is giving out energy instead of absorbing energy (positive resistance).
- We will explore this concept more in discussion of oscillator.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

47

Important Summary on Oscillation Requirements

- Assuming that $|\Gamma_{\rm s}\>|$ and $|\Gamma_{\rm L}\>|$ always < 1 for passive components, we conclude that:
- For a 2-ports network to be stable, it is necessary that the load and source impedance are chosen in such a way that $|\Gamma_1| < 1$ and $|\Gamma_2| < 1$.

To prevent oscillation:

$$|\Gamma_1(\omega)| < 1$$
 (3.2a)

$$\Gamma_2(\omega) < 1$$
 (3.2b)

The range of frequency of interest

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Stability Criteria for Amplifier

- As seen previously, for stability $|\Gamma_1| < 1$ and $|\Gamma_2| < 1$.
- Using (2.2a) this can be expressed as:

$$\left|\Gamma_{1}\right| = \left|s_{11} + \frac{s_{12}s_{21}\Gamma_{L}}{1 - s_{22}\Gamma_{L}}\right| < 1$$
 (3.3a)

$$\left|\Gamma_{2}\right| = \left|s_{22} + \frac{s_{12}s_{21}\Gamma_{s}}{1 - s_{11}\Gamma_{s}}\right| < 1$$
 (3.3b)

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Le

49

3.1 Stability Circles and Stable Regions for Load and Source Impedance

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Load Stability Circle (LSC)

- Setting $|\Gamma_1|$ =1, we can determine all the corresponding values of $\Gamma_{\rm L}$ for which $|\Gamma_1|$ =1.
- The Γ_L values fall on the locus of a circle on Smith Chart, which is called Load Stability Circle.

Source Stability Circle (SSC)

• Similarly we find that all the values of $\Gamma_{\rm s}$ for which $|\Gamma_{\rm 2}|$ =1, falls on the locus of a circle on Smith Chart.

Stable Regions (1)

- The source and load stability circles only indicate the value of $\Gamma_{\rm s}$ and $\Gamma_{\rm L}$ where $|\Gamma_{\rm 2}|$ = 1 and $|\Gamma_{\rm 1}|$ = 1. We need more information to show the stable regions for $\Gamma_{\rm s}$ and $\Gamma_{\rm L}$ plane on the Smith Chart.
- For example for LSC, when $\Gamma_{\rm L}$ = 0, $|\Gamma_{\rm 1}|$ = $|{\rm s}_{\rm 11}|$ (See (2.2a)).
- Assume LSC does not encircle s_{11} = 0 point. If $|s_{11}|$ < 1 then Γ_L = 0 is a stable point, else if $|s_{11}|$ > 1 then Γ_L =0 is an unstable point.

Stable Region (2)

- Now let the LSC encircles s_{11} = 0 point. Similarly if $|s_{11}|$ < 1 then Γ_L = 0 is an stable point, else if $|s_{11}|$ > 1 then Γ_I = 0 is an unstable point.
- This argument can also be applied for SSC, where we consider $|s_{22}|$ instead and the Smith Chart corresponds to Γ_s plane.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

- There are times when the amplifier is stable for all passive source and load impedance.
- In this case the amplifier is said to be unconditionally stable.
- Assuming |s₁₁| < 1 and |s₂₂| < 1, an unconditionally stable amplifier would have stability regions like this:

• Use the S-parameters of the amplifier in Example 2.1, draw the load and source stability circles and find the stability region.

 $Polar(R, theta) := R \cdot cos\left(\frac{theta}{180} \cdot \pi\right) + i \cdot R \cdot sin\left(\frac{theta}{180} \cdot \pi\right)$

Definition of S-parameters:

S11 := Polar(0.3, -70)

S12:= Polar(0.2, -10)

S21 := Polar(3.5, 85)

S22 := Polar(0.4, -45)

 $S11 = 0.1026 - 0.2819i \hspace{1.5cm} S12 = 0.197 - 0.0347i$

 $S21 = 0.305 + \ 3.4867i \hspace{1cm} S22 = 0.2828 - \ 0.2828i$

 $D := S11 \cdot S22 - S12 \cdot S21$

D = -0.2319 - 0.7849i

Chapter 7 (November 2016) © 2012-2016 by Fabian Kung Wai Lee

Computation Using the Software MATHCAD®

Example 3.1 Cont...

Finding the Load Stability Circle parameters

$$CL := \frac{\overline{\left(\text{S22} - \text{D} \cdot \overline{\text{S11}} \right)}}{\left(\left| \text{S22} \right| \right)^2 - \left(\left| \text{D} \right| \right)^2} \qquad RL := \left| \frac{\text{S12} \cdot \text{S21}}{\left(\left| \text{S22} \right| \right)^2 - \left(\left| \text{D} \right| \right)^2} \right|$$

RL:=
$$\left| \frac{\text{S12 S21}}{(|\text{S22}|)^2 - (|\text{D}|)^2} \right|$$

CL = -0.1674 - 0.2686i

$$RL = 1.373$$

Finding the Source Stability Circle parameters

$$CS := \frac{\overline{\left(S11 - D \cdot \overline{S22}\right)}}{\left(\left|S11\right|\right)^2 - \left(\left|D\right|\right)^2} \qquad RS := \frac{S12 \cdot S21}{\left|\left(\left|S11\right|\right)^2 - \left(\left|D\right|\right)^2\right|}$$

RS :=
$$\frac{S12 \cdot S21}{\left| (|S11|)^2 - (|D|)^2 \right|}$$

 $CS = 0.0928 + 9.8036i \times 10^{-3}$ RS = 0.3124 + 1.1661i

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

59

3.2 Test for Unconditional **Stability – The Stability Factor**

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Stability Factor (1)

- Sometimes it is not convenient to plot the stability circles, or we just want a quick check whether an amplifier is unconditionally stable or not.
- In such condition we can compute the Stability Factor of the amplifier.
- Rollett* has come up with a factor, the K factor that tell us whether or not an amplifier (or any linear 2-port network) is unconditionally stable based on its S-parameters at a certain frequency.
- A complete derivation can be found in reference [1], [4], [5], here only the result is shown.

See:

1. Rollett J., "Stability and power gain invariants of linear two-ports", IRE Transactions on Circuit Theory, 1962, CT-9, p. 29-32.

2. Jackson R. W., "Rollett proviso in the stability of linear microwave Circuits – a tutorial", IEEE Trans. Microwave Theory and Techniques, 2006, Vol. 54, No. 3, p. 993-1000.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

61

Stability Factor (2)

• The condition for a 2-port network to be unconditionally stable is:

If the S-parameters of the 2-port network have no poles on the Right-half-plane (RHP) (This is usually called the Rollett Proviso) then the network is unconditionally stable if

This means the unterminated 2-port network must be stable initially.

$$K = \frac{1 - |s_{11}|^2 - |s_{22}|^2 + |D|^2}{2|s_{12}s_{21}|} > 1$$

$$|D| < 1$$
(3.6)

- Otherwise the amplifier is conditional stable or unstable at all (it is an oscillator!).
- K is also known as the Rollett Stability Factor.

Note that the K factor only tells us if an amplifier (or any linear 2-port network) is unconditionally stable. It doesn't indicate the relative stability of 2 amplifiers which fail the test. A newer test, called the μ factor allows comparison of 2 conditionally stable amplifiers (See Appendix 2).

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

What if Amplifier is Unstable, or Stable Region is too Small?

- · Use negative feedback to reduce amplifier gain.
- Use 'neutralization' network on the amplifier.
- Redesign d.c. biasing, find new operating point (or Q point) that will result in more stable amplifier.
- Add some resistive loss to the circuit to improve stability.
- · Use a new component with better stability.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

63

Comparison of High-Frequency Stability of Amplifier Topology

3.3 Stabilization of Amplifier

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

65

Introduction

- The main reason why amplifiers become unstable is feedback (e.g. part
 of the output energy is put back into the input).
- One possible feedback path is the parasitic capacitance C_{b'c} between the Base and Collector terminals of the transistor (the same can be said for FET). This is compounded by the Miller Effect ([4], [5]) if the transistor is used in CE configuration.
- This usually results in elevated magnitude of s₁₂ parameter as frequency increases (as seen in equation (3.6) the K value decreases if |s₁₂| increases).
- Classically the effect C_{b'c} can be cancelled by using a suitable inductor across B and C terminals, in a process called **Neutralization***.
- Another approach is to add dissipation loss at the input and output of the amplifier, this approach that will be elaborated in this section.

• For instance see J.R. Smith, "Modern communication circuits", 1998, McGraw-Hill, or P.H. Young, "Electronic communication techniques", 2004, Prentice Hall.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Stabilization Methods (1)

- $|\Gamma_1| > 1$ and $|\Gamma_2| > 1$ can be written in terms of input and output impedances: $|\Gamma_1| = \left|\frac{Z_1 Z_o}{Z_1 + Z_o}\right| > 1$ and $|\Gamma_2| = \left|\frac{Z_2 Z_o}{Z_2 + Z_o}\right| > 1$
- As we have seen, this implies that Re[Z₁] < 0 or Re[Z₂] < 0.

$$\Gamma_1 = \frac{(R_1 - Z_o) + jX_1}{(R_1 + Z_o) + jX_1} \quad |\Gamma_1| = \sqrt{\frac{(R_1 - Z_o)^2 + X_1^2}{(R_1 + Z_o)^2 + X_1^2}}$$

- Thus one way to stabilize an amplifier is to add a series resistance or shunt conductance to the port. This should made the real part of the impedance become positive.
- In other words we deliberately add loss to the network.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Effect of Adding Series Resistance on Smith Chart

Suppose we have an impedance Z_L and a load stability circle (LSC). Assuming the LSC touches the R=10 circle. Thus by inserting a series resistance of 10Ω , we can limit Z_L ' to the stable region on the Smith Chart.

Effect of Adding Shunt Resistance on Smith Chart

Suppose we have an admittance Y_L and a load stability circle (LSC). Assuming the LSC touches the G=0.002 circle. Thus by inserting a shunt resistance of 500 Ω , we can limit Y_L ' to the stable region on the Smith Chart.

Chapter Summary

- Here we have learnt the important concepts of small-signal amplifier and amplifier characteristics.
- Here we have derived the three types of power gain expressions for an amplifier using S-parameters.
- We also studied how the various gains depend on either Γ_s and Γ_L (the dependency diagram).
- We have looked at the concept of oscillation and how it applies to stability analysis.
- Learnt about stability circles and how to find the stable region for source and load impedance.
- Learnt about the Rolette Stability Factor test (K) for unconditionally stable amplifier.
- · Learnt about elementary stabilization methods.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Example 3.2 - Viewing S_{11} and S_{22} at 600 MHz and Plotting Stability Circles

freq	S(1,1)	S(2,2)
600.0MHz	0.263 / -114.092	0.491 / -20.095

Since $|s_{22}| < 1 @ 600MHz$

Appendix 1 – Derivation of Small-Signal Amplifier Power Gain Expressions

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Derivation of Amplifier Gain Expressions in terms of S-parameters

- When the electrical signals in the amplifier is small, the active component (BJT) can be considered as linear.
- Thus the amplifier is a linear 2-port network, S-parameters can be obtained and it is modeled by an S matrix.
- The preceding gains G_P , G_A , G_T can be expressed in terms of the Γ_s , Γ_L and $s_{11},\,s_{12},\,s_{21},\,s_{22}.$

From:

Chapter 7 (November 2016)

One obtains:

 $D = s_{11}s_{22} - s_{12}s_{21}$

In a similar manner we can also obtains:

$$b_2 = \frac{s_{21}a_1}{1 - s_{22}\Gamma_L}$$

$$\Gamma_2 = \frac{b_2}{a_2} = \frac{s_{22} - D\Gamma_s}{1 - s_{11}\Gamma_s}$$

Derivation of Gain Expression - 3

© 2012-2016 by Fabian Kung Wai Lee

Derivation of Gain Expression - 4

Finding Transducer Power Gain G_T Cont...:

$$G_T = \frac{\left|b_2\right|^2}{\left|b_s\right|^2} \left(1 - \left|\Gamma_L\right|^2\right) \left(1 - \left|\Gamma_s\right|^2\right) \qquad G_T = \frac{\left|b_2\right|^2}{\left|b_s\right|^2} \left(1 - \left|\Gamma_L\right|^2\right) \left(1 - \left|\Gamma_s\right|^2\right) \qquad G_T = \frac{\left|b_2\right|^2}{\left|b_s\right|^2} \left(1 - \left|\Gamma_L\right|^2\right) \left(1 - \left|\Gamma_s\right|^2\right) \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2 \left|1 - \Gamma_1 \Gamma_s\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{11} \Gamma_s\right|^2 \left|1 - \Gamma_2 \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{11} \Gamma_s\right|^2 \left|1 - \Gamma_2 \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{11} \Gamma_s\right|^2 \left|1 - \Gamma_2 \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{11} \Gamma_s\right|^2 \left|1 - \Gamma_2 \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_s\right|^2\right)}{\left|1 - s_{22} \Gamma_L\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_S\right|^2\right)}{\left|1 - \left|\Gamma_S\right|^2} \qquad G_T = \frac{\left(1 - \left|\Gamma_L\right|^2\right) s_{21} \left|^2 \left(1 - \left|\Gamma_S\right|^2\right$$

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

81

Derivation of Gain Expression - 5

- The Available Power Gain G_A can be obtained from G_T when $\Gamma_L = \Gamma_2^*$
- Since

 $G_A = \frac{\text{Available Load Power (when output is conjugately matched)}}{\text{Available Source Power}}$

We have...

$$G_{A} = G_{T}|_{\Gamma_{2} = \Gamma_{L}^{*}} = \frac{\left(1 - \left|\Gamma_{L}\right|^{2}\right) s_{21}|^{2} \left(1 - \left|\Gamma_{s}\right|^{2}\right)}{\left|1 - s_{11}\Gamma_{s}\right|^{2} \left|1 - \Gamma_{2}\Gamma_{L}\right|^{2}} \Big|_{\Gamma_{2} = \Gamma_{L}^{*}}$$

$$G_{A} = \frac{\left(1 - \left|\Gamma_{s}\right|^{2}\right) s_{21} \right|^{2}}{\left|1 - s_{11}\Gamma_{s}\right|^{2} \left(1 - \left|\Gamma_{2}\right|^{2}\right)}$$

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

Derivation of Gain Expression - 6

Finding Power Gain G_P:

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

83

Appendix 2 – The μ Stability Test

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee

The μ Stability Test

- The Roulette Stability Test consist of 2 separate tests (the K and D values).
- This makes it difficult to compare the relative stability of 2 conditionally stable amplifiers.
- A later development combines the 2 tests into one, known as the μ factor. Larger value indicates greater stability.
- For an amplifier to be unconditionally stable, it is necessary that:

$$\mu_1 = \frac{1 - |s_{22}|^2}{|s_{11} - D(s_{22}^*)| + |s_{21}s_{12}|} > 1$$

Edwards, M. L., and J. H. Sinsky, "A new criterion for linear two-port stability using A single geometrically derived parameter", IEEE Trans. On Microwave Theory and Techniques, Dec 1992.

Chapter 7 (November 2016)

© 2012-2016 by Fabian Kung Wai Lee