

- Guided TEM wave Propagation: Transmission lines
 - 1. Examples of Transmission Lines
 - 2. Transmission line parameters, equations
 - 3. Telegrapher's Equations
 - 4. Wave propagations
 - 5. Characteristic Impedance
 - 6. Special cases of lossless line

Guided Wave propagation requires the presence of guiding structures – metal or dielectrics. Here we consider metal guided wave propagation.

For **TEM** (Transverse Electro- Magnetic) wave, the Electric fields and the Magnetic fields are perpendicular to each other and lie in the plane perpendicular to the direction of propagation

Conventional **transmission lines** support TEM wave propagation with the presence of at least two metallic guiding structures.

- Types of transmission lines
 - Transverse electromagnetic (TEM) transmission lines

Microstrip Transmission Line & Field distribution

Stripline Transmission Line & Field distribution

Co-Planar Waveguide (CPW) Transmission Line & Field distribution

Transmission line parameters, equations

$$V_{AA'}(t) = Vg(t) = V0\cos(\omega t),$$

Low frequency circuits:

$$V_{BB'}(t) = V_{AA'}(t-t_d) = V_{AA'}(t-L/c)$$

= $V_{AA'}(t-L/c)$,

Recall: $f\lambda = c$, and $\omega = 2\pi f$

$$V_{BB'}(t) = V_{AA'}(t-t_d) = V_{AA'}(t-L/c)$$

$$= V_{0}\cos(\omega(t-L/c))$$

$$= V_{0}\cos(\omega t - 2\pi L/\lambda),$$

If $\lambda >> L$, $V_{BB'}(t) \approx V_{Ocos}(\omega t) = V_{AA'}(t)$,

If $\lambda \le L$, $V_{BB'}(t) \ne V_{AA'}(t)$, the circuit theory has to be replaced.

e. g: f = 1GHz, L = 1cm

Time delay $\Delta t = L/c = 1 \text{cm}/3 \text{x} 10^{10} \text{ cm/s} = 30 \text{ ps}$

Phase shift $\Delta \phi = 2\pi f \Delta t = 0.06 \pi \text{ VbB}'(t) = \text{Vaa'}(t)$

f = 10GHz, L = 1cm

Time delay $\Delta t = L/c = 1 \text{cm} / 3 \text{x} 10^{10} \text{ cm/s} = 30 \text{ ps}$

Phase shift $\Delta \phi = 2\pi f \Delta t = 0.6 \pi$ VBB'(t) \neq VAA'(t)

• time delay

$$V_{BB'}(t) = V_{AA'}(t-t_d) = V_{AA'}(t-L/v_p),$$

- Reflection: the voltage has to be treated as wave, some bounce back
- power loss: due to reflection and some other loss mechanism,
- Dispersion: in material, the velocity of wave propagation V_p could be different for different wavelength

• Lumped-element Model

• Represent transmission lines as parallel-wire configuration

• Transmission line equations for an infinitesimally small segment

$$V(z,t) = R'\Delta z i(z,t) + L'\Delta z \partial i(z,t) / \partial t + V(z + \Delta z,t),$$

$$i(z,t) = G'\Delta z V(z + \Delta z,t) + C'\Delta z \partial V(z + \Delta z,t)/\partial t + i(z + \Delta z,t),$$

Using standard KCL & KVL, valid for such smaller segments

$$\frac{i(z,t)}{R'\Delta z} \xrightarrow{i(z+\Delta z,t)} R'\Delta z \xrightarrow{L'\Delta z} C'\Delta z \qquad V(z+\Delta z,t)$$

$$V(z,t) = R'\Delta z i(z,t) + L'\Delta z \partial i(z,t) / \partial t + V(z + \Delta z,t),$$

$$-V(z+\Delta z,t)+V(z,t)=R'\Delta z i(z,t)+L'\Delta z \partial i(z,t)/\partial t$$

$$- \partial V(z,t)/\partial z = R' i(z,t) + L' \partial i(z,t)/\partial t,$$

Rewrite V(z,t) and i(z,t) as phasors, for sinusoidal V(z,t) and i(z,t):

$$V(z,t) = \text{Re}(\stackrel{\sim}{V}(z) \stackrel{j\omega t}{e}), \qquad i(z,t) = \text{Re}(\stackrel{\sim}{i}(z) \stackrel{j\omega t}{e}),$$

Recall:

$$di(t)/dt = \operatorname{Re}(d^{i} e^{j\omega t})/dt = \operatorname{Re}(i^{i} j\omega e^{j\omega t}),$$
$$-\partial V(z,t)/\partial z = R^{i}(z,t) + L^{i} \partial i(z,t)/\partial t,$$

$$-d\widetilde{V}(z)/dz = R'\widetilde{i}(z) + j\omega L'\widetilde{i}(z),$$

$$\begin{array}{c|cccc}
i(z,t) & i(z+\Delta z,t) \\
R'\Delta z & L'\Delta z \\
\hline
V(z,t) & G'\Delta z & V(z+\Delta z,t)
\end{array}$$

$$i(z,t) = G'\Delta z V(z + \Delta z,t) + C'\Delta z \partial V(z + \Delta z,t)/\partial t + i(z + \Delta z,t),$$

$$-i(z+\Delta z,t)+i(z,t)=G'\Delta z V(z+\Delta z,t)+C'\Delta z \partial V(z+\Delta z,t)/\partial t$$

$$- \partial i(z,t)/\partial z = G' V(z,t) + C' \partial V(z,t)/\partial t,$$

Rewrite V(z,t) and i(z,t) as phasors, for sinusoidal V(z,t) and i(z,t):

$$V(z,t) = \text{Re}(\stackrel{\sim}{V}(z) \stackrel{j\omega t}{e}), \qquad i(z,t) = \text{Re}(\stackrel{\sim}{i}(z) \stackrel{j\omega t}{e}),$$

• Transmission line equations

Recall:

$$dV(t)/dt = Re(d \tilde{V} e^{j\omega t})/dt = Re(\tilde{V} j\omega e^{j\omega t}),$$
$$-\partial i(z,t)/\partial z = G' V(z,t) + C' \partial V(z,t)/\partial t,$$

$$- d \widetilde{i}(z)/dz = G' \widetilde{V}(z) + j\omega C' \widetilde{V}(z),$$

• **Telegrapher's equation** in phasor domain for volatge

$$\begin{cases} -d\tilde{V}(z)/dz = R'\overset{\sim}{i(z)} + j\omega L'\overset{\sim}{i(z)}, \\ -d\overset{\sim}{i(z)}/dz = G'\tilde{V}(z) + j\omega C'\tilde{V}(z), \end{cases}$$

Take d /dz on both sides

$$- d^{2}\overrightarrow{V}(z)/dz^{2} = R' d\overrightarrow{i}(z)/dz + j\omega L' d\overrightarrow{i}(z)/dz,$$

$$\begin{cases} -d\tilde{V}(z)/dz = R'\tilde{i}(z) + j\omega L'\tilde{i}(z), \\ -d\tilde{i}(z)/dz = G'\tilde{V}(z) + j\omega C'\tilde{V}(z), \\ -d^2\tilde{V}(z)/dz^2 = R'\overset{\sim}{di}(z)/dz + j\omega L'\overset{\sim}{di}(z)/dz, \\ \text{substitute to obtain} \end{cases}$$

$$d^{2}\overrightarrow{V}(z)/dz^{2} = (R' + j\omega L') (G' + j\omega C') \overrightarrow{V}(z),$$

$$\label{eq:continuity} \stackrel{\sim}{\text{d}^2V}(z)/\text{d}z^\text{2} - (\text{R'}+j\omega\text{L'}) \, (\text{G'}+j\omega\text{C'}) \stackrel{\sim}{V}(z) = 0,$$

$$\frac{\partial}{\partial z} (z)/\partial z^2 - \gamma^2 V(z) = 0,$$

$$\gamma^2 = (R' + j\omega L') (G' + j\omega C'),$$

Propagation const.

$$\frac{i(z,t)}{R'\Delta z} \xrightarrow{i(z+\Delta z,t)}$$

$$V(z,t) \qquad G'\Delta z \qquad C'\Delta z \qquad V(z+\Delta z,t)$$

$$\begin{cases} -d\tilde{V}(z)/dz = R'\overset{\sim}{i(z)} + j\omega L'\overset{\sim}{i(z)}, \\ -d\overset{\sim}{i(z)}/dz = G'\tilde{V}(z) + j\omega C'\tilde{V}(z), \end{cases}$$

Take d /dz on both sides

$$- d^2 \dot{i}(z)/dz^2 = G' d\tilde{V}(z)/dz + j\omega C' d\tilde{V}(z)/dz,$$

• Telegrapher's equation in phasor domain for current

$$\begin{cases} - d\tilde{V}(z)/dz = R'\overset{\sim}{i(z)} + j\omega L'\overset{\sim}{i(z)}, \\ - d\overset{\sim}{i(z)}/dz = G'\tilde{V}(z) + j\omega C'\tilde{V}(z), \end{cases}$$

$$- d2 i(z)/dz2 = G' dV(z)/dz + j\omega C' dV(z)/dz,$$

Substitute to obtain

$$\stackrel{\sim}{\Longrightarrow} d^2 i(z)/dz^2 = (R' + j\omega L') (G' + j\omega C') i(z), \qquad \text{or}$$

$$d^{2}\widetilde{i}(z)/dz^{2} - (R' + j\omega L') (G' + j\omega C') \widetilde{i}(z) = 0,$$

$$d^{2}\widetilde{i}(z)/dz^{2} - \gamma^{2}\widetilde{i}(z) = 0,$$

$$\gamma^2 = (R' + j\omega L') (G' + j\omega C'),$$

Propagation constant

Wave equations

$$\label{eq:continuity} \left\{ \begin{array}{ll} \mathrm{d}^2 \overset{\curvearrowright}{V}(z)/\mathrm{d}z^2 & -\gamma^2 \overset{\curvearrowright}{V}(z) = 0, \\ \\ \mathrm{d}^2 \overset{\curvearrowright}{i}(z)/\mathrm{d}z^2 & -\gamma^2 \overset{\curvearrowright}{i}(z) = 0, \end{array} \right.$$

$$\gamma = \alpha + j\beta,$$

$$\alpha = \text{Re} \sqrt{(R' + j\omega L') (G' + j\omega C')},$$

$$\beta = \text{Im} \sqrt{(R' + j\omega L') (G' + j\omega C')},$$

Attenuation constant

Propagation constant

Solving the second order differential equation

$$\begin{cases} \stackrel{\sim}{V}(z) = V_0^+ e^{-\gamma Z} + V_0^- e^{\gamma Z} \\ \stackrel{\sim}{i}(z) = \stackrel{+}{I_0} e^{-\gamma Z} + \stackrel{-}{I_0} e^{\gamma Z} \end{cases}$$

• Wave equations

$$\begin{cases} \tilde{V}(z) = V_0^+ e^{-\gamma Z} + V_0 e^{\gamma Z} \\ \tilde{i}(z) = I_0^+ e^{-\gamma Z} + I_0 e^{\gamma Z} \end{cases}$$

where:

 V_0^+ and V_0^- are determined by boundary conditions.

 I_0^+ and I_0^- are related to V_0^+ and V_0^- by **characteristic impedance** Z_0 .

• Characteristic impedance Z₀

$$\begin{cases} \widetilde{V}(z) = V_0^+ e^{-\gamma Z} + V_0 e^{\gamma Z} \\ \widetilde{i}(z) = I_0^+ e^{-\gamma Z} + I_0 e^{\gamma Z} \end{cases}$$

recall:

$$-d\tilde{V}(z)/dz = R\overset{\sim}{i(z)} + j\omega L\overset{\sim}{i(z)},$$

$$\gamma V_0^+ e^{-\gamma z} - \gamma \overline{V_0} e^{\gamma z} = (R' + j\omega L') \hat{i}(z),$$

$$\stackrel{\sim}{=} \frac{\gamma}{i(z)} = \frac{\gamma}{(R' + j\omega L')} (V_0^+ e^{-\gamma Z} - V_0^- e^{\gamma Z})$$

$$I_0^+ = \frac{\gamma}{(R' + j\omega L')} V_0^+ \qquad I_0^- = \frac{-\gamma}{(R' + j\omega L')} V_0^-$$

• Characteristic impedance Z₀

$$I_0^+ = \frac{\gamma}{(R' + j\omega L')} V_0^+$$

$$\bar{10} = \frac{-\gamma}{(R' + j\omega L')} V_0$$

Define characteristic impedance Z₀

$$Z_0 = \frac{V_0^+}{I_0^+} = \frac{(R' + j\omega L')}{\gamma}$$
$$= \sqrt{\frac{(R' + j\omega L')}{(G' + j\omega C')}}$$

recall:

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

Example, a loss-less air filled coaxial line:

$$R'=0~\Omega,~G'=0~/\Omega,~Z_0=50\Omega,~\beta=20~rad/m,~f=700~MHz$$

 $L'=?~and~C'=?$

solution:

$$Z_0 = \sqrt{\frac{(R' + j\omega L')}{(G' + j\omega C')}} = \sqrt{\frac{j\omega L'}{j\omega C'}} = 50\Omega$$

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

$$\gamma = \alpha + j\beta,$$

• **lossless** transmission line :

$$\gamma = \alpha + j\beta,$$

$$= \sqrt{(R' + j\omega L') (G' + j\omega C')}$$

If R'<<j ω L' and G'<<j ω C',

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

$$\alpha = 0$$
$$\beta = \omega \sqrt{L'C'}$$

lossless line

• <u>lossless transmission line</u>:

$$Z_0 = \sqrt{\frac{(R' + j\omega L')}{(G' + j\omega C')}} = \sqrt{\frac{j\omega L'}{j\omega C'}}$$

$$Z_0 = \sqrt{\frac{L'}{C'}}$$

lossless line

$$\alpha = 0$$

$$\beta = \omega \sqrt{L'C'}$$

$$\beta = 2\pi/\lambda$$

$$\lambda = 2\pi/\beta = \frac{1}{\omega/L'C'}$$

$$Vp = \omega/\beta = \frac{1}{\sqrt{L'C'}}$$

• For TEM transmission line :

$$\begin{split} L'C' &= \mu\epsilon \\ Vp &= \frac{1}{\sqrt{L'C'}} \ = \frac{1}{\sqrt{\mu\epsilon}} \ = \frac{c}{\sqrt{\mu\epsilon}} \\ \beta &= \omega \ \sqrt{L'C'} \ = \omega \ \sqrt{\mu\epsilon} \end{split}$$

• <u>summary</u>:

$$\begin{cases} \widetilde{V}(z) = V_0^+ e^{-j\beta z} + V_0^- e^{j\beta z} \\ \widetilde{i}(z) = I_0^+ e^{-j\beta z} + I_0^- e^{j\beta z} \end{cases}$$

$$Z_0 = \sqrt{\frac{L'}{C'}} \qquad V_p = \frac{1}{\sqrt{L'C'}} = \frac{c}{\sqrt{\mu_r \epsilon_r}}$$

$$\beta = \omega \sqrt{L'C'} = \omega \sqrt{\mu \epsilon}$$