ELEC353 Lecture Notes Set 5

The homework assignments are posted on the course web site. http://users.encs.concordia.ca/~trueman/web_page_353.htm

Homework #3: Do homework #3 by February 1, 2019. Homework #4: Do homework #4 by February 8, 2019. Homework #5: Do homework #5 by February 14, 2019.

Mid-term test: Thursday February 14, 2019.

- Includes Homework #5!
- See the course web site for sample mid-term tests with solutions.
- Study tip:
 - Download the question paper for a mid-term from a previous year.
 - Spend one hour 15 minutes solving the test with your calculator and the formula sheet, but no textbook or notes.
 - Grade your answer against the solution to the test!

Transmission Line Topics:

- 1. Junctions Between Transmission Lines
- 2. Transmission Line with Shunt Load
- 3. Branching Transmission Lines
- 4. Inductive and Capacitive Terminations
- Time Domain Reflectometry

(Class Test)

6. The Sinusoidal Steady State

Junctions between Transmission-Lines

Inan and Inan Section 2.4.2

$$V_1(z,t) = V_1^+(z,t) + V_1^-(z,t)$$

$$V_2(z,t) = V_2^+(z,t) + V_2^-(z,t)$$

$$I_1(z,t) = \frac{V_1^+(z,t)}{R_{c1}} - \frac{V_1^-(z,t)}{R_{c1}}$$

$$I_2(z,t) = \frac{V_2^+(z,t)}{R_{c2}} - \frac{V_2^-(z,t)}{R_{c2}}$$

Incidence from the Left

For incidence from the left: $(V_2^- = 0)$

$$\Gamma_1 = \frac{V_1^-}{V_1^+}$$

$$T_{12} = \frac{V_2^+}{V_1^+}$$

Find the Reflection and Transmission Coefficients for incidence from the left, with $V_2^- = 0$:

Incidence from the left, given V_1^+ with $V_2^- = 0$

$$V_{1}(z,t) = V_{1}^{+}(z,t) + V_{1}^{-}(z,t)$$

$$V_{2}(z,t) = V_{2}^{+}(z,t)$$

$$I_{1}(z,t) = \frac{V_{1}^{+}(z,t)}{R_{c1}} - \frac{V_{1}^{-}(z,t)}{R_{c1}}$$

$$I_{2}(z,t) = \frac{V_{2}^{+}(z,t)}{R_{c2}}$$

Enforce KVL:

$$V_1(L_1,t) = V_2(L_1,t)$$

At the junction,
$$z = L_1$$

At the junction,
$$z = L_1$$
 $V_1(L_1,t) = V_1^+(L_1,t) + V_1^-(L_1,t)$ $V_2(L_1,t) = V_2^+(L_1,t)$

$$V_1^+(L_1,t) + V_1^-(L_1,t) = V_2^+(L_1,t)$$

For incidence from the left:

$$V_{1}(z,t) = V_{1}^{+}(z,t) + V_{1}^{-}(z,t)$$

$$V_{2}(z,t) = V_{2}^{+}(z,t)$$

$$I_{1}(z,t) = \frac{V_{1}^{+}(z,t)}{R_{c1}} - \frac{V_{1}^{-}(z,t)}{R_{c1}}$$

$$I_{2}(z,t) = \frac{V_{2}^{+}(z,t)}{R_{c2}}$$

$$I_1(L_1,t) = I_2(L_1,t)$$

At the junction:

$$I_{1}(L_{1},t) = \frac{V_{1}^{+}(L_{1},t)}{R_{c1}} - \frac{V_{1}^{-}(L_{1},t)}{R_{c1}} \qquad I_{2}(L_{1},t) = \frac{V_{2}^{+}(L_{1},t)}{R_{c2}}$$

$$\frac{V_1^+(L_1,t)}{R_{c1}} - \frac{V_1^-(L_1,t)}{R_{c1}} = \frac{V_2^+(L_1,t)}{R_{c2}}$$

$$V_1^+(L_1,t) + V_1^-(L_1,t) = V_2^+(L_1,t)$$

$$\frac{V_1^+(L_1,t)}{R_{c1}} - \frac{V_1^-(L_1,t)}{R_{c1}} = \frac{V_2^+(L_1,t)}{R_{c2}}$$

Solve the equations:

$$V_1^- = \frac{R_{c2} - R_{c1}}{R_{c2} + R_{c1}} V_1^+$$

$$V_2^+ = \frac{2R_{c2}}{R_{c1} + R_{c2}} V_1^+$$

$$\Gamma_1 = \frac{V_1^-}{V_1^+}$$

$$\Gamma_{1} = \frac{V_{1}^{-}}{V_{1}^{+}} \qquad \Gamma_{1} = \frac{R_{c2} - R_{c1}}{R_{c2} + R_{c1}} \qquad V_{1}^{-} = \Gamma_{1} V_{1}^{+}$$

$$V_1^- = \Gamma_1 V_1^+$$

$$T_{12} = \frac{V_2^+}{V_1^+}$$

$$T_{12} = \frac{V_2^+}{V_1^+}$$
 $T_{12} = \frac{2R_{c2}}{R_{c1} + R_{c2}}$ $V_2^+ = T_{12}V_1^+$

$$V_2^+ = T_{12} V_1^+$$

For incidence from the right:

Incidence from the right, given V_2^- with $V_1^+=0$

Homework: Enforce KVL and KCL and show that

$$\Gamma_{2} = \frac{R_{c1} - R_{c2}}{R_{c1} + R_{c2}} \qquad V_{2}^{+} = \Gamma_{2}V_{2}^{-}$$

$$T_{21} = \frac{2R_{c1}}{R_{c1} + R_{c2}} \qquad V_{1}^{-} = T_{21}V_{2}^{-}$$

Example

A voltage source has internal resistance $R_{\rm S}=50$ ohms and generates a 10 volt step function that starts at t=0. It is connected to a 2 cm transmission line with $R_{c1}=50$ ohms, which is in turn connected to a 3 cm line with $R_{c2}=100$ ohms. Both lines have speed of propagation u=20 cm/ns. The load at the end of line #2 is $R_{L}=50$ ohms.

- 1. Graph the voltage across the load and across the generator as a funcation of tine.
- 2. Find the final value of the load voltage as as $t \to \infty$.

Delay times:

$$T_1 = \frac{L_1}{u} = \frac{2}{20} = 0.10 \text{ ns}$$
 $T_2 = \frac{L_2}{u} = \frac{3}{20} = 0.15 \text{ ns}$

$$T_2 = \frac{L_2}{u} = \frac{3}{20} = 0.15 \text{ ns}$$

Find
$$V_1^+$$
:

$$V_1(z=0) = \frac{R_{c1}}{R_c + R_{c1}} V_z = \frac{50}{50 + 50} x 10 = 5 \text{ volts.}$$
 So $V_1^+ = 5 \text{ volts}$

So
$$V_1^+ = 5$$
 volts

$$\Gamma_s = \frac{R_s - R_{c1}}{R_c + R_{c1}} = \frac{50 - 50}{50 + 50} = 0$$

$$\Gamma_L = \frac{R_L - R_{c2}}{R_L + R_{c2}} = \frac{50 - 100}{50 + 100} = \frac{-50}{150} = -0.3333$$

Junction from left to right:

$$\Gamma_{1} = \frac{R_{c2} - R_{c1}}{R_{c2} + R_{c1}} = \frac{100 - 50}{100 + 50} = \frac{50}{150} = 0.3333$$

$$T_{12} = \frac{2R_{c2}}{R_{c2} + R_{c1}} = \frac{2x100}{100 + 50} = \frac{200}{150} = 1.3333$$

Junction from right to left:

$$\Gamma_2 = \frac{R_{c1} - R_{c2}}{R_{c1} + R_{c2}} = \frac{50 - 100}{50 + 100} = \frac{-50}{150} = -0.3333$$

$$T_{21} = \frac{2R_{c1}}{R_{c1} + R_{c2}} = \frac{2x50}{100 + 50} = \frac{100}{150} = 0.6667$$

Draw a bounce diagram:

Junction from left to right:

Taw a Dounce Glagram:
$$\Gamma_{1} = \frac{R_{c2} - R_{c1}}{R_{c2} + R_{c1}} = \frac{100 - 50}{150} = \frac{50}{150} = 0.3333$$

$$T_{12} = \frac{2R_{c2}}{R_{c1} + R_{c2}} = \frac{2x100}{100 + 50} = \frac{200}{150} = 1.3333$$

$$R_{c1} = 50 \Omega$$

$$R_{c1} = 50 \Omega$$

$$R_{c2} = 100 \Omega$$

$$R_{LINE} = 100 \Omega$$

$$R_{c2} = 100 \Omega$$

$$R_{c3} = 100 \Omega$$

$$R_{c4} = 100 \Omega$$

$$R_{c4} = 100 \Omega$$

$$R_{c5} = 100 \Omega$$

$$R_{c4} = 100 \Omega$$

$$R_{c5} = 100 \Omega$$

$$R_{c6} = 100 \Omega$$

$$R_{c7} = 100 \Omega$$

$$R_{c8} = 100 \Omega$$

$$R_{c9} = 100 \Omega$$

$$R_{c9} = 100 \Omega$$

$$R_{c9} = 100 \Omega$$

$$R_{c1} = 100 \Omega$$

$$R_{c1} = 100 \Omega$$

$$R_{c2} = 100 \Omega$$

$$R_{c3} = 100 \Omega$$

$$R_{c4} = 100 \Omega$$

$$R_{c4} = 100 \Omega$$

$$R_{c5} = 100 \Omega$$

$$R_{c6} = 100 \Omega$$

$$R_{c7} = 100 \Omega$$

$$R_{c8} = 100 \Omega$$

$$R_{c9} = 100 \Omega$$

At the junction:

Junction from right to left:

$$\Gamma_2 = \frac{R_{c1} - R_{c2}}{R_{c1} + R_{c2}} = \frac{50 - 100}{100 + 50} = \frac{-50}{150} = -0.3333$$

$$T_{21} = \frac{2R_{c1}}{R_{c1} + R_{c2}} = \frac{2x50}{100 + 50} = \frac{100}{150} = 0.6667$$

Voltage at the load:

Final values:

$$V_L = 5$$
 volts

Simulate this problem with BOUNCE:

A voltage source has internal resistance 50 ohms and generates a 10-volt step function at t=0. It is connected to a 2-cm line with $R_{c1} = 50$ ohms, which is in turn connected to a 3-cm line with $R_{c2} = 100$ ohms. Both lines have speed of propagation u = 20 cm/ns. Graph the voltage across the load, and the voltage across the generator.

Transmission Line Topics:

- 1. Junctions Between Transmission Lines Done!
- Transmission Line with Shunt Load
- 3. Branching Transmission Lines
- 4. Inductive and Capacitive Terminations
- 5. Time Domain Reflectometry

(Class Test)

6. The Sinusoidal Steady State

Transmission Line with Shunt Load

Incidence from the left:

$$V_1^- = \Gamma_1 V_1^+$$

$$V_2^+ = T_{12} V_1^+$$

Use KCL and KVL to find the reflection coefficient and the transmission coefficient:

$$V_{1}(z,t) = V_{1}^{+}(z,t) + V_{1}^{-}(z,t)$$

$$V_{2}(z,t) = V_{2}^{+}(z,t)$$

$$I_{1}(z,t) = \frac{V_{1}^{+}(z,t)}{R_{c1}} - \frac{V_{1}^{-}(z,t)}{R_{c1}}$$

$$I_{2}(z,t) = \frac{V_{2}^{+}(z,t)}{R_{c2}}$$

At the junction at $z = L_1$:

$$V_{1}(L_{1},t) = V_{1}^{+}(L_{1},t) + V_{1}^{-}(L_{1},t)$$

$$V_{2}(L_{1},t) = V_{2}^{+}(L_{1},t)$$

$$I_{1}(L_{1},t) = \frac{V_{1}^{+}(L_{1},t)}{R_{c1}} - \frac{V_{1}^{-}(L_{1},t)}{R_{c1}}$$

$$I_{2}(L_{1},t) = \frac{V_{2}^{+}(L_{1},t)}{R_{c2}}$$

KVL:
$$V_1^+(L_1,t)+V_1^-(L_1,t)=V_2^+(L_1,t)$$
 $V_1^++V_1^-=V_2^+$

KCL: $V_1^+(L_1,t)-V_1^-(L_1,t)-V_2^+(L_1,t)-V_2^+(L_1,t)-V_2^+(L_1,t)-V_2^+(L_1,t)-V_2^+$

$$\text{KCL:} \qquad \frac{V_1^+(L_1,t)}{R_{c1}} - \frac{V_1^-(L_1,t)}{R_{c1}} = \frac{V_2^+(L_1,t)}{R_{c2}} + \frac{V_2^+(L_1,t)}{R_{M}} \qquad \qquad \frac{V_1^+}{R_{c1}} - \frac{V_1^-}{R_{c1}} = \frac{V_2^+}{R_{C2}} + \frac{V_2^+}{R_{M}} = \frac{V_2^+}{R_{c2}} + \frac{V_2^+}{R_{C2}} + \frac{V_2^-}{R_{C2}} = \frac{V_2^-}{R_{C2}} = \frac{V_2^-}{R_{C2}} + \frac{V_2^-}{R_{C2}} = \frac{V_2^-}{R_{C2}} = \frac{V_2^-}{R_{C2}} + \frac{V_2^-}{R_{C2}} = \frac{V_2^-}{R$$

Solve the equations:

KVL:
$$V_1^+ + V_1^- = V_2^+$$

KCL:
$$\frac{V_1^+}{R_{c1}} - \frac{V_1^-}{R_{c1}} = \frac{V_2^+}{R_{c2}} + \frac{V_2^+}{R_M}$$

Homework: solve the equations to show that

$$\begin{split} R_p &= \frac{R_M R_{c2}}{R_M + R_{c2}} & V_1^- = \frac{R_p - R_{c1}}{R_p + R_{c1}} V_1^+ \\ V_2^+ &= \frac{2R_p}{R_{c1} + R_p} V_1^+ \end{split}$$

Reflection and transmission coefficients:

$$R_p = \frac{\overline{R_M} R_{c2}}{R_M + R_{c2}}$$

Define the "reflection coefficient" for the junction as

$$\Gamma_1 = \frac{R_p - R_{c1}}{R_p + R_{c1}} \qquad \text{so} \qquad V_1^- = \Gamma_1 V_1^+$$

Define the "transmission coefficient" for the junction as

$$T_{12} = \frac{2R_p}{R_{c1} + R_p}$$
 so $V_2^+ = T_{12}V_1^+$

Example

A logic chip with a 10 ohm output resistance produces a step function voltage. It drives two other logic chips over a short interconnect on a circuit board, as shown in the figure. The circuit board paths behave as transmission lines with characteristic resistance 50 ohms and speed-of-propagation 20 cm/ns. At a distance of 1 cm from the logic chip there is a memory chip with input resistance 100 ohms, and at a further 1 cm distance there is another memory chip of input resistance 100 ohms.

Find the voltage across the load 2 cm from the driver chip. Find the final value as $t \to \infty$.

Solution

$$V_1(z=0) = \frac{R_c}{R_s + R_c} V_s = \frac{50}{50 + 10} x5 = 4.167 \text{ volts}$$

$$\Gamma_s = \frac{R_s - R_{c1}}{R_c + R_{c1}} = \frac{10 - 50}{10 + 50} = -0.6667$$

$$\Gamma_L = \frac{R_L - R_{c2}}{R_L + R_{c2}} = \frac{100 - 50}{100 + 50} = \frac{50}{150} = 0.3333$$

Junction from left to right:

$$R_p = \frac{50x100}{50+100} = 33.33 \text{ ohms.}$$

$$\Gamma_1 = \frac{R_p - R_c}{R_p + R_c} = \frac{33.33 - 50}{33.33 + 50} = -0.2000$$

$$T_{12} = \frac{2R_p}{R_p + R_c} = \frac{2x33.33}{33.33 + 50} = 0.8000$$

Junction from right to left:

$$\Gamma_2 = -0.2000$$
 $T_{21} = 0.8000$

Decompose into two simpler problems:

$$\Gamma_1 = -0.2000$$
 $T_{12} = 0.8000$

$$\Gamma_2 = -0.2000$$

Add up the two parts of the solution:

o line #1: -0.1111+0.8888=0.7777 volts

o line #2: 0.4445-0.2222=0.2223 volts

Carry on for one more reflection:

Find the load voltage:

Final Values

 We can compute the "final values" of the voltages in the transmission line circuit by replacing the transmission lines with short circuits:

- The circuit is easily solved.
- 100 ohms in parallel with 100 ohms is 50 ohms.
- The voltages are

$$V_1 = V_2 = \frac{50}{10 + 50} x5 = 4.167 \text{ volts}$$

Verify the solution with BOUNCE:

```
Click the movee on a red name to change the properties:

Generator Line #1 Lood #1

Line #2 Lood #2
```


ELEC353 Lecture Notes Set 5

The homework assignments are posted on the course web site. http://users.encs.concordia.ca/~trueman/web_page_353.htm

Homework #3: Do homework #3 by February 2, 2018. Homework #4: Do homework #4 by February 9, 2018. Homework #5: Do homework #4 by February 15, 2018.

Mid-term test: Thursday February 15, 2018

- The mid-term test will include a question on the "life long learning" topic of A.C. circuit analysis.
- See the course web site for sample mid-term tests, including question 3 on A.C. circuit analysis.
- Study tip:
 - Download the question paper for a mid-term from a previous year.
 - Spend one hour 15 minutes solving the test with your calculator and the formula sheet, but no textbook or notes.
 - Grade your answer against the solution to the test!

Tentative final exam date: Wednesday April 25, 2018, 9:00 to 12:00.

Transmission Line Topics:

- Junctions Between Transmission Lines Done!
- 2. Transmission Line with Shunt Load Done!
- 3. Branching Transmission Lines
- 4. Inductive and Capacitive Terminations
- Time Domain Reflectometry

(Class Test)

6. The Sinusoidal Steady State

Branching Transmission Lines

Inan and Inan page 57

Reflection and transmission coefficients:

$$V_1^- = \Gamma_1 V_1^+$$

$$V_2^+ = T_{12}V_1^+$$

$$V_3^+ = T_{13}V_1^+$$

Enforce KVL

At
$$z = L_1$$
,
$$V_1(L_1,t) = V_1^+(L_1,t) + V_1^-(L_1,t)$$

$$V_2(L_1,t) = V_2^+(L_1,t)$$

$$V_3(L_1,t) = V_3^+(L_1,t)$$

$$V_1(L_1,t) = V_2(L_1,t) = V_3(L_1,t)$$

$$V_1(L_1,t) = V_2(L_1,t) = V_3(L_1,t)$$

$$V_1^+(L_1,t) + V_1^-(L_1,t) = V_2^+(L_1,t) = V_3^+(L_1,t)$$

$$V_1^+ + V_1^- = V_2^+ = V_3^+$$

Enforce KCL

$$I_{1}(L_{1},t) = \frac{V_{1}^{+}(L_{1},t)}{R_{c1}} - \frac{V_{1}^{-}(L_{1},t)}{R_{c1}}$$

$$I_{2}(L_{1},t) = \frac{V_{2}^{+}(L_{1},t)}{R_{c2}}$$

$$I_{3}(L_{1},t) = \frac{V_{3}^{+}(L_{1},t)}{R_{c3}}$$

$$I_1(L_1,t) = I_2(L_1,t) + I_3(L_1,t)$$

$$\frac{V_1^+(L_1,t)}{R_{c1}} - \frac{V_1^-(L_1,t)}{R_{c1}} = \frac{V_2^+(L_1,t)}{R_{c2}} + \frac{V_3^+(L_1,t)}{R_{c3}}$$
$$\frac{V_1^+}{R_{c1}} - \frac{V_1^-}{R_{c1}} = \frac{V_2^+}{R_{c2}} + \frac{V_3^+}{R_{c3}}$$

Solving the equations:

$$V_1^+ + V_1^- = V_2^+ = V_3^+$$

$$\frac{V_1^+}{R_{c1}} - \frac{V_1^-}{R_{c1}} = \frac{V_2^+}{R_{c2}} + \frac{V_3^+}{R_{c3}}$$

$$\begin{split} R_p &= \frac{R_{c2}R_{c3}}{R_{c2} + R_{c3}} \qquad V_1^- = \frac{R_p - R_{c1}}{R_p + R_{c1}} V_1^+ \qquad \qquad \Gamma_1 = \frac{R_p - R_{c1}}{R_p + R_{c1}} \qquad \qquad V_1^- = \Gamma_1 V_1^+ \\ V_2^+ &= \frac{2R_p}{R_{c1} + R_p} V_1^+ \\ V_3^+ &= \frac{2R_p}{R_{c1} + R_p} V_1^+ \qquad \qquad T_{12} = T_{13} = \frac{2R_p}{R_{c1} + R_p} \qquad \qquad V_2^+ = T_{12} V_1^+ \\ V_3^+ &= T_{13} V_1^+ \end{split}$$

Example

- Consider a fast CMOS logic family, with a rise time of 0.1 ns.
- The input resistance of a logic gate in this family is very high, but the input of each gate has an input capacitance of 1 pF.
- A logic gate output with a 100-ohm internal resistance and a 5 volt opencircuit voltage must be connected to a gate input 12 cm away.
- Also, at 3 cm distance form the gate output, there is a 2 cm branch to another gate with a high input resistance.
- The circuit is shown above:
 - Line #1 is 3 cm long.
 - Line #2 is 9 cm long.
 - Line #3 is the branch and is 2 cm long.
 - O All three lines have characteristic resistance $R_c = 50$ ohms and speed of propagation u = 14 cm/ns.
- Later we will use BOUNCE to find the time required for the voltage at the load to rise to 4.5 volts and remain above that level.

Initial Model for Hand Calculation

- Approximate the generator as a 5-volt step function with zero rise time.
- Neglect the CMOS gate input capacitance.
- The circuit is then simple enough to solve by hand calculation.
- Find the first three interactions at the load using a bounce diagram.

$$V_s=5 \text{ volts} \qquad R_s=100\Omega \qquad R_c=50\Omega \qquad u=14 \text{ cm/ns}$$

$$V(0)=\frac{R_c}{R_s+R_c}V_s=\frac{50}{50+100}x5=1.667 \text{ volts}$$

Line #1, length 3 cm:
$$T_{d1} = \frac{L_1}{u} = \frac{3}{14} = 0.214 \text{ ns}$$

Line #2, length 9 cm:
$$T_{d2} = \frac{L_2}{u} = \frac{9}{14} = 0.643 \text{ ns}$$

Line #3, length 2 cm:
$$T_{d3} = \frac{L_3}{u} = \frac{2}{14} = 0.143 \text{ ns}$$

At the junction:
$$R_p = \frac{R_c R_c}{R_c + R_c} = \frac{R_c}{2} = 25$$
 ohms
$$\Gamma_J = \frac{R_p - R_c}{R_p + R_c} = \frac{25 - 50}{25 + 50} = -0.3333$$

$$T_J = \frac{2R_p}{R_p + R_c} = \frac{2x25}{25 + 50} = 0.6667$$

Draw a bounce diagram for each of the three transmission lines:

From Point B to the Load:

From Point C to the Load:

Put all the information onto one bounce diagram:

Solution by Computation with BOUNCE

Find the time for the load voltage to reach 4.5 volts and remain above 4.5 volts.

Time required to rise above 4.5 volts and remain above 4.5 volts:

The load voltage remains above 4.5 volts for t>4.706 ns

Accounting for Rise Time

Let the rise time of the source voltage be 0.1 ns

The load voltage remains above 4.5 volts for t>4.724 ns

Including the Gate Input Capacitance

Model the input of the CMOS chip as a 1 pF capacitor.

The load voltage remains above 4.5 volts for t>5.348 ns

Improving the Performance

1. Match the source to the transmission line to eliminate reflections from the source.

The load voltage is 4.5 volts or higher for t>2.938 ns.

Improving the Performance

- 1. Match the source
- 2. And match the loads by putting a 50-ohm parallel resistor.
- 3. Increase the source to 15 v so that the final value is 5

The load voltage is 4.5 volts or higher for t>1.28 ns.