Fundamentals of Electromagnetics for Wireless Applications

Final Project by Mason Nixon

- I. Project Assignment Page
- II. Smith Charts
 - a. Fundamental Solution 1
 - b. Fundamental Solution 2
- III. MATLAB code
 - a. M-file
 - b. Output
 - c. Plot of Magnitude of Reflection Coefficient Vs. Frequency
- IV. Design Realized in Microstrip
- V. Discussion

You are expected to develop your own MATLAB code for this project. Teamwork is unacceptable.

If a constant $|\Gamma_1|$ circle for transmission line terminated in a mismatched load is drawn on a Smith chart, it will intersect the 1 ± jx circle at two points. Thus, there are two fundamental solutions to a stub matching problem. The magnitude of the reflection coefficient | \(\Gamma \) looking into the matching network will ideally be zero at the design frequency. Your task is to plot and compare | \(\Gamma\) vs. frequency for the two fundamental matching networks realized in microstrip. Your microstrip substrate has perfect conductors sandwiching a lossless dielectric.

Given:

Substrate relative permittivity $\varepsilon_r = 2.0$

h= 30 mils Substrate height

Z = 50 s2 Characteristic impedance

Z1= 80+,40-52 Load impedance

short 2 GHz Type of shunt stub:

Design frequency:

1-3 6/12 Frequency range for plot:

Note that you can solve for the matching network in terms of wavelength, but to find the actual lengths you must design 50 Ω microstrip for your given circuit board material and determine guide wavelength at your design frequency.

 $\begin{array}{c} 2_{0} = 50\Omega \\ \hline 2_{0} = 50\Omega \\ \hline 2_{0} = 50\Omega \\ \hline 2_{0} = 2059 \\ \hline 2_{0} = 80+j40\Omega \\ \hline 2_{0} = 1,6+j0.8 \\ \hline 2$

EMAG II Mason Nixon Final Project 12/02/09

MATLAB code:

```
Microstrip Design
응
응
응
 Problem statement: If a constant |\Gamma_{\mathtt{L}}| circle for transmission line
 terminated in a mismatched load id drawn on a Smith Chart, it will
응
 intersect the 1 \pm jx circle at two points. Thus, there are two
 fundamental solutions to a stub matching problem. The magnitude of the
응
응
 reflection coefficient |\Gamma| looking into the matching network will
 ideally be zero at the design frequency. Your task is to plot and
응
 compare |\Gamma| Vs. frequency for the two fundamental matching networks
응
 realized in Microstrip. Your Microstrip substrate has perfect
응
 conductors sandwiching a lossless dielectric.
용
응
응
 The following program determines the Microstrip design parameters and
 also solves for and plots the reflection coefficient looking into the
응
 matching network vs. frequency.
응
 Nixon, 12/02/09
응
응
% Variables:
 line width
% W
% h
 substrate thickness
 substrate thickness
substrate relative permittivity
effective relative permittivity
propagation velocity (m/s)
characteristic impedance (ohms)
  er
응
 eeff
응
 up
응
% Zo
% ZL load impedance (ohms)
% A,B calculation variables
% smallratio calc variable
% bigratio calc variable
% lamdaG guide wavelength (m)
% beta (rad/m)
% lthrul&2m Through length of T-line (m)
% lstub1&2m Stub length of T-line (m)
\% Zthru1&2 The input impedance of the through line of solution 1&2 \% Zstub1&2 The input impedance of the stub line of solution 1&2
% Ztot1&2
 The parallel combination of the input impedances of the
 through line and stub line for solutions 1&2
% Ref1&2
 The reflection coefficents of soltuion 1&2
응
 %clears the command window
clc
 %clears variables
%Define constants and given values
c = 3e8;
Z_0 = 50;
ZL=80+i*40;
h=30; %in mils
f=(1e9:.01e9:3e9); %Range of frequencies to plot in GHz
fd=2e9; %The design frequency in GHz
%T-line lengths in terms of guide wavelength calculated from Smith Chart
lthru1=(.206);
```

```
lstub1=(.143);
1thru2=(.395);
1stub2=(.358);
%Perform Microstrip Calculations
%Borrowed with permission from Dr. Stu Wentworth
A=(Zo/60)*sqrt((er+1)/2)+((er-1)/(er+1))*(0.23+0.11/er);
B=377*pi/(2*Zo*sqrt(er));
smallratio=8*exp(A)/(exp(2*A)-2);
bigratio = (2/pi) * (B-1-log(2*B-1) + ((er-1)/(2*er)) * (log(B-1) + 0.39-0.61/er));
if smallratio<=2</pre>
 w=smallratio*h;
if bigratio>=2
 w=bigratio*h;
end
eeff=((er+1)/2)+(er-1)/(2*sqrt(1+12*h/w));
up=2.998e8/sqrt(eeff);
%Reflection Coefficient
lamdaG=(c/(fd*sqrt(eeff)));
beta=((2.*pi.*f)./c).*sqrt(eeff);
lthru1m=(lthru1*lamdaG);
lstub1m=(lstub1*lamdaG);
lthru2m=(lthru2*lamdaG);
lstub2m=(lstub2*lamdaG);
%Display results
disp('Microstrip dimensions:')
disp(['w = ' num2str(w) ' mils'])
disp(['h = ' num2str(h) ' mils'])
disp(['lthru1 = ' num2str(lthru1m/25.4e-6) ' mils'])
disp(['lstub1 = ' num2str(lstub1m/25.4e-6) ' mils'])
disp(['lthru2 = ' num2str(lthru2m/25.4e-6) ' mils'])
disp(['lstub2 = ' num2str(lstub2m/25.4e-6) ' mils'])
Zthrul=(Zo.*((ZL+i.*Zo.*tan(beta.*lthrulm))./(Zo+i.*ZL.*tan(beta.*lthrulm))))
Zstub1=(i.*Zo.*tan(beta.*lstub1m));
Zthru2=(Zo.*((ZL+i.*Zo.*tan(beta.*lthru2m))./(Zo+i.*ZL.*tan(beta.*lthru2m))))
Zstub2=(i.*Zo.*tan(beta.*lstub2m));
Ztot1=((Zthru1.*Zstub1)./(Zthru1+Zstub1));
Ztot2=((Zthru2.*Zstub2)./(Zthru2+Zstub2));
Ref1=abs((Ztot1-Zo)./(Ztot1+Zo));
Ref2=abs((Ztot2-Zo)./(Ztot2+Zo));
plot(f, Ref1, '-+', f, Ref2, '-*')
legend('Solution #1','Solution #2','Location','SouthEast')
title('Reflection Coefficient Vs. Frequency (GHz)')
xlabel('Frequency (GHz)')
ylabel('Reflection Coefficient')
grid on
```

MATLAB output:

Microstrip dimensions:

w = 98.1435 mils

h = 30 mils

lthru1 = 924.5355 mils
lstub1 = 641.7892 mils
lthru2 = 1772.7744 mils
lstub2 = 1606.7171 mils

>>

Designs Realized in Microstrip

Designs Realized in Microstrip

(Continued)

Discussion

So, not surprisingly, the network seems to work for the given design frequency of 2GHz – that is, there is little to no reflection at the design frequency. The first solution seems to have the advantage of, not only having smaller stub and through-line lengths (i.e. less board space), but also seems to have a much broader bandwidth close to the design frequency.

I decided to plot out a little wider than the requested frequency range to observe the behavior of each solution and got an interesting result (Seen below). When the reflection coefficient is plotted versus frequency from 1 MHz to 5 GHz the second solution shows some interesting symmetry and also another frequency with little to no reflection at around 3.6GHz. I am not sure what this comes from, but it does demonstrate an advantage to the second solution over the first.

