

Microwave and RF Engineering

Roberto Sorrentino

University of Perugia, Italy

Giovanni Bianchi

Verigy Ltd, Böblingen, Germany

A John Wiley and Sons, Ltd, Publication

Contents

About the Authors	xv	
Preface	xvii	
1	Introduction	1
1.1	Microwaves and radio frequencies	1
1.2	Frequency bands	4
1.3	Applications	6
	Bibliography	8
2	Basic electromagnetic theory	9
2.1	Introduction	9
2.2	Maxwell's equations	9
2.3	Time-harmonic EM fields; polarization of a vector	12
2.4	Maxwell's equations in the harmonic regime	14
2.5	Boundary conditions	15
2.6	Energy and power of the EM field; Poynting's theorem	17
2.7	Some fundamental theorems	19
2.7.1	Uniqueness theorem	19
2.7.2	Lorentz's reciprocity theorem	19
2.7.3	Love's equivalence theorem	20
2.8	Plane waves	21
2.9	Solution of the wave equation in rectangular coordinates	22
2.9.1	Plane waves: an alternative derivation	24
2.9.2	TEM waves	25
2.9.3	TE and TM waves	26
2.10	Reflection and transmission of plane waves; Snel's laws	27
2.10.1	Snel's laws; total reflection	28
2.10.2	Reflection and transmission (Fresnel's) coefficients	31
2.10.3	Reflection from a conducting plane	34
2.11	Electrodynamic potentials	36
	Bibliography	38
3	Guided EM propagation	39
3.1	Introduction	39
3.2	Cylindrical structures; solution of Maxwell's equations as TE, TM and TEM modes	41
3.3	Modes of propagation as transmission lines	48
3.4	Transmission lines as 1-D circuits	52
3.5	Phase velocity, group velocity and energy velocity	55
3.6	Properties of the transverse modal vectors e_t , h_t ; field expansion in a waveguide	57
3.7	Loss, attenuation and power handling in real waveguides	59

3.8	The rectangular waveguide	61
3.9	The ridge waveguide	67
3.10	The circular waveguide	68
3.11	The coaxial cable	72
3.12	The parallel-plate waveguide	74
3.13	The stripline	76
3.14	The microstrip line	78
3.14.1	The planar waveguide model	82
3.15	The coplanar waveguide	82
3.16	Coupled lines	84
3.16.1	Basic principles for EM analysis	85
3.16.2	Equivalent circuit modelling	86
	Bibliography	88
4	Microwave circuits	91
4.1	Introduction	91
4.2	Microwave circuit formulation	91
4.3	Terminated transmission lines	94
4.4	The Smith chart	97
4.5	Power flow	105
4.6	Matrix representations	109
4.6.1	The impedance matrix	109
4.6.2	The admittance matrix	110
4.6.3	The ABCD or chain matrix	111
4.6.4	The scattering matrix	112
4.7	Circuit model of a transmission line section	119
4.8	Shifting the reference planes	123
4.9	Loaded two-port network	124
4.10	Matrix description of coupled lines	125
4.11	Matching of coupled lines	126
4.12	Two-port networks using coupled-line sections	127
	Bibliography	129
5	Resonators and cavities	131
5.1	Introduction	131
5.2	The resonant condition	131
5.3	Quality factor or Q	134
5.4	Transmission line resonators	136
5.5	Planar resonators	139
5.6	Cavity resonators	142
5.7	Computation of the Q factor of a cavity resonator	144
5.8	Dielectric resonators	146
5.9	Expansion of EM fields	147
5.9.1	Helmholtz's theorem	148
5.9.2	Electric and magnetic eigenvectors	148
5.9.3	General solution of Maxwell's equations in a cavity	153
5.9.4	Resonances in ideal closed cavities	154
5.9.5	The cavity with one or two outputs	155
5.9.6	Excitation of cavity resonators	157
	Bibliography	161

6	Impedance matching	163
6.1	Introduction	163
6.2	Fano's bound	163
6.3	Quarter-wavelength transformer	165
6.4	Multi-section quarter-wavelength transformers	167
6.4.1	The binomial transformer	171
6.4.2	Chebyshev polynomials; the Chebyshev transformer	172
6.5	Line and stub transformers; stub tuners	178
6.6	Lumped L networks	180
	Bibliography	185
	Simulation files	185
7	Passive microwave components	187
7.1	Introduction	187
7.2	Matched loads	187
7.3	Movable short circuit	188
7.4	Attenuators	190
7.5	Fixed phase shifters	193
7.5.1	Loaded-line phase shifters	193
7.5.2	Reflection-type phase shifters	194
7.6	Junctions and interconnections	195
7.6.1	Guide-to-coaxial cable transition	198
7.6.2	Coaxial-to-microstrip transition	203
7.7	Dividers and combiners	204
7.7.1	The Wilkinson divider	205
7.7.2	Hybrid junctions	209
7.7.3	Directional couplers	211
7.8	Lumped element realizations	221
7.9	Multi-beam forming networks	223
7.9.1	The Butler matrix	224
7.9.2	The Blass matrix	225
7.9.3	The Rotman lens	227
7.10	Non-reciprocal components	230
7.10.1	Isolator	232
7.10.2	Circulator	232
	Bibliography	234
	Simulation files	235
8	Microwave filters	237
8.1	Introduction	237
8.2	Definitions	237
8.3	Lowpass prototype	239
8.3.1	Butterworth filters	240
8.3.2	Chebyshev filters	240
8.3.3	Cauer filters	244
8.3.4	Synthesis of the lowpass prototype	245
8.4	Semi-lumped lowpass filters	250
8.5	Frequency transformations	254
8.5.1	Lowpass to highpass transformation	255
8.5.2	Lowpass to bandpass transformation	257

8.5.3	Lowpass to bandstop transformation	260
8.5.4	Richards transformation	261
8.6	Kuroda identities	264
8.7	Immittance inverters	267
8.7.1	Filters with line-coupled short-circuit stubs	273
8.7.2	Parallel-coupled filters	277
8.7.3	Comb-line filters	281
Bibliography		286
Simulation files		286
9	Basic concepts for microwave component design	289
9.1	Introduction	289
9.2	Cascaded linear two-port networks	289
9.3	Signal flow graphs	302
9.4	Noise in two-port networks	303
9.4.1	Noise sources	303
9.4.2	Representation of noisy two-port networks	305
9.4.3	Noise figure and noise factor	306
9.4.4	Noise factor of cascaded networks	313
9.4.5	Noise bandwidth	314
9.5	Nonlinear two-port networks	316
9.5.1	Harmonic and intermodulation products	317
9.5.2	Harmonic distortion	317
9.5.3	Intermodulation distortion	319
9.5.4	Gain compression	321
9.5.5	Intercept points	326
9.5.6	Saturation and intercept point of cascaded two-port networks	328
9.6	Semiconductors devices	334
9.6.1	Basic semiconductor physics	334
9.6.2	Junction diode	336
9.6.3	Bipolar transistor	338
9.6.4	Junction field effect transistor	339
9.6.5	Metal oxide field effect transistor	340
9.7	Electrical models of high-frequency semiconductor devices	342
9.7.1	Linear models	342
9.7.2	Nonlinear semiconductor models	348
Bibliography		360
Related Files		360
10	Microwave control components	363
10.1	Introduction	363
10.2	Switches	363
10.2.1	PIN diode switches	368
10.2.2	FET switches	375
10.2.3	MEMS switches	379
10.2.4	Alternative multi-port switch structures	385
10.3	Variable attenuators	389
10.4	Phase shifters	400

10.4.1	True-delay and slow-wave phase shifters	402
10.4.2	Reflection phase shifters	404
10.4.3	Stepped phase shifters	407
10.4.4	Binary phase shifters	408
10.4.5	Final considerations on phase shifters	412
Bibliography		412
Related files		413
11	Amplifiers	415
11.1	Introduction	415
11.2	Small-signal amplifiers	415
11.2.1	Gain definitions	416
11.2.2	Stability	420
11.2.3	Matching networks	424
11.2.4	Maximum gain impedance matching	425
11.3	Low-noise amplifiers	429
11.4	Design of trial amplifier	432
11.5	Power amplifiers	440
11.5.1	Output power optimization with negligible transistor parasitics	440
11.5.2	Output power optimization in presence of transistor parasitics	444
11.5.3	Load pull	451
11.5.4	Balanced amplifiers	454
11.5.5	PA classes	459
11.5.6	Amplifier linearization	473
11.5.7	Additional PA issues	481
11.6	Other amplifier configurations	482
11.6.1	Feedback amplifiers	483
11.6.2	Distributed amplifiers	485
11.6.3	Differential pairs	489
11.6.4	Active loads	494
11.6.5	Cascode configuration	495
11.7	Some examples of microwave amplifiers	497
11.7.1	Two-stage millimetre-wave amplifier	497
11.7.2	Low-noise amplifier	499
Bibliography		501
Related files		501
12	Oscillators	503
12.1	Introduction	503
12.2	General principles	503
12.3	Negative resistance oscillators	508
12.4	Positive feedback oscillators	512
12.5	Standard oscillator configuration	518
12.5.1	Inductively coupled oscillator	521
12.5.2	Inductive gate feedback oscillator	523
12.5.3	Hartley oscillator	525
12.5.4	Colpitts oscillator	526

12.5.5	Clapp oscillator	527
12.5.6	Differential oscillator	528
12.6	Design of a trial oscillator	530
12.7	Oscillator specifications	534
12.8	Special oscillators	543
12.8.1	Lumped element and transmission line oscillators	543
12.8.2	Cavity oscillators and dielectric resonator oscillators	547
12.8.3	Voltage-controlled oscillators	549
12.8.4	Push-push oscillators	553
12.8.5	Amplitude-stabilized oscillators	555
12.9	Design of a push-push microwave VCO	557
	Bibliography	559
	Related files	559
13	Frequency converters	561
13.1	Introduction	561
13.2	Detectors	561
13.2.1	Quadratic diode detector	563
13.2.2	Envelope detectors	570
13.2.3	FET detectors	573
13.3	Mixers	577
13.3.1	Product detector	579
13.3.2	Single-ended diode mixers	581
13.3.3	Singly balanced diode mixers	584
13.3.4	Doubly balanced diode mixers	590
13.3.5	Subharmonically pumped mixers	594
13.3.6	Image reject mixers	597
13.3.7	Suppression in presence of amplitude and phase imbalance	600
13.3.8	FET mixers	602
13.3.9	Mixers based on differential pairs	606
13.3.10	Mixer nonlinearities	617
13.4	Frequency multipliers	625
	Bibliography	630
	Related files	630
14	Microwave circuit technology	633
14.1	Introduction	633
14.2	Hybrid and monolithic integrated circuits	633
14.2.1	High-frequency PCB	634
14.2.2	Hybrid MICs	635
14.2.3	MMICs	636
14.2.4	Advanced hybrid MICs	637
14.2.5	Parasitic elements associated to physical devices	637
14.3	Basic MMIC elements	639
14.3.1	Transmission lines	640
14.3.2	Via holes	640
14.3.3	Resistors	641
14.3.4	Inductors	643

14.3.5	Capacitors	645
14.3.6	Semiconductor devices	646
14.4	Simulation models and layout libraries	649
14.4.1	Single element models	650
14.4.2	Scalable models	650
14.4.3	Nonlinear models	651
14.4.4	MMIC statistical models	651
14.4.5	Temperature-dependent models	652
14.5	MMIC production technique	652
14.5.1	Lithography	653
14.5.2	On-wafer testing	655
14.5.3	Cut and selection	655
14.6	RFIC	656
	Bibliography	657
15	RF and microwave architectures	659
15.1	Introduction	659
15.2	Review of modulation theory	659
15.2.1	Amplitude modulation	660
15.2.2	Angular modulation	663
15.3	Transmitters	665
15.3.1	Direct modulation transmitters	665
15.3.2	Polar modulator	675
15.3.3	Cartesian modulator	677
15.3.4	Transmitters with frequency translation	681
15.4	Receivers	682
15.4.1	RF tuned receivers	682
15.4.2	Superetherodyne receivers	692
15.4.3	Zero-IF and low-IF receivers	696
15.4.4	Walking IF receivers	699
15.4.5	One practical IC-based receiver	701
15.4.6	Digital receivers	703
15.5	Further concepts on RF transmitters and receivers	710
15.5.1	Transceivers	710
15.5.2	CAD analysis of a radar transmitting subassembly	719
15.5.3	Receiver performance analysis	725
15.6	Special radio functional blocks	731
15.6.1	Quadrature signal generation	731
15.6.2	PLL	735
15.6.3	ALC and AGC	744
15.6.4	SDLVA	749
	Bibliography	753
	Related files	754
16	Numerical methods and CAD	757
16.1	Introduction	757
16.2	EM analysis	760
16.2.1	The method of moments	761

16.2.2	The finite difference method	763
16.2.3	The FDTD method	766
16.2.4	The finite element method	770
16.2.5	The mode matching method	771
16.3	Circuit analysis	780
16.3.1	Linear analysis: the signal flow graph and the admittance matrix methods	780
16.3.2	Time domain nonlinear analysis	785
16.3.3	Frequency domain nonlinear analysis	786
16.4	Optimization	788
16.4.1	Definitions and basic concepts	789
16.4.2	Objective function	790
16.4.3	Constraints	791
16.4.4	Optimization methods	791
	Bibliography	792
17	Measurement instrumentation and techniques	795
17.1	Introduction	795
17.2	Power meters	795
17.3	Frequency meters	798
17.3.1	RF digital frequency meter	798
17.3.2	Microwave digital frequency meter	799
17.3.3	Frequency conversion frequency meters	800
17.3.4	Frequency conversion frequency meter without preselector	802
17.4	Spectrum analyzers	803
17.4.1	Panoramic receiver	803
17.4.2	Superheterodyne spectrum analyzer	806
17.5	Wide-band sampling oscilloscopes	809
17.6	Network analyzers	816
17.6.1	Scalar analyzers	817
17.6.2	Vector analyzers	821
17.6.3	Noise figure meters	833
17.7	Special test instruments	837
17.7.1	IFM	837
17.7.2	Complex test benches	843
17.7.3	Test instruments for non-electrical quantities	846
	Bibliography	849
	Related files	849
Appendix A	Useful relations from vector analysis and trigonometric function identities	851
Appendix B	Fourier transform	861
Appendix C	Orthogonality of the eigenvectors in ideal waveguides	865
Appendix D	Standard rectangular waveguides and coaxial cables	869
Appendix E	Symbols for electric diagrams	873
Appendix F	List of acronyms	877
	Index	883