

JON B. HAGEN

Radio-Frequency Electronics

Circuits and Applications

Second Edition

CAMBRIDGE

Contents

<i>Preface</i>	<i>page</i> xiii
1 Introduction	
1.1 RF circuits	1
1.2 Narrowband nature of RF signals	2
1.3 AC circuit analysis – a brief review	3
1.4 Impedance and admittance	3
1.5 Series resonance	4
1.6 Parallel resonance	4
1.7 Nonlinear circuits	5
Problems	5
2 Impedance matching	
2.1 Transformer matching	10
2.2 L-networks	11
2.3 Higher Q – pi and T-networks	12
2.4 Lower Q – the double L-network	14
2.5 Equivalent series and parallel circuits	15
2.6 Lossy components and efficiency of matching networks	16
Problems	17
3 Linear power amplifiers	
3.1 Single-loop amplifier	19
3.2 Drive circuitry: common-collector, common-emitter, and common-base	19
3.3 Shunt amplifier topology	20
3.4 Dual-polarity amplifiers	22
3.5 Push–pull amplifiers	22
3.6 Efficiency calculations	23
3.7 AC amplifiers	25
	26

3.8	RF amplifiers	29
3.9	Matching a power amplifier to its load	31
	Problems	31
4	Basic filters	34
4.1	Prototype lowpass filter designs	35
4.2	A lowpass filter example	36
4.3	Lowpass-to-bandpass conversion	38
	Appendix 4.1 Component values for normalized lowpass filters	41
	Problems	43
	References	45
5	Frequency converters	46
5.1	Voltage multiplier as a mixer	46
5.2	Switching mixers	48
5.3	A simple nonlinear device as a mixer	51
	Problems	53
6	Amplitude and frequency modulation	54
6.1	Amplitude modulation	55
6.2	Frequency and phase modulation	58
6.3	AM transmitters	62
6.4	FM transmitters	65
6.5	Current broadcasting practice	65
	Problems	66
7	Radio receivers	67
7.1	Amplification	67
7.2	Crystal sets	68
7.3	TRF receivers	68
7.4	The superheterodyne receiver	69
7.5	Noise blankers	74
7.6	Digital signal processing in receivers	75
	Problems	75
	References	76
8	Suppressed-carrier AM and quadrature AM (QAM)	77
8.1	Double-sideband suppressed-carrier AM	77
8.2	Single-sideband AM	78
8.3	Product detector	80
8.4	Generation of SSB	81

8.5 Single-sideband with class C, D, or E amplifiers	83
8.6 Quadrature AM (QAM)	84
Problems	85
References	86
9 Class-C, D, and E Power RF amplifiers	87
9.1 The class-C amplifier	87
9.2 The class-D RF amplifier	92
9.3 The class-E amplifier	94
9.4 Which circuit to use: class-C, class-D, or class-E?	99
Problems	100
References	100
10 Transmission lines	101
10.1 Characteristic impedance	101
10.2 Waves and reflected waves on transmission lines	103
10.3 Modification of an impedance by a transmission line	106
10.4 Transmission line attenuation	107
10.5 Impedance specified by reflection coefficient	107
10.6 Transmission lines used to match impedances	111
Appendix 10.1. Coaxial cable – Electromagnetic analysis	114
Problems	116
11 Oscillators	120
11.1 Negative feedback (relaxation) oscillators	120
11.2 Positive feedback oscillators	121
11.3 Oscillator dynamics	128
11.4 Frequency stability	128
11.5 Colpitts oscillator theory	129
Problems	132
12 Phase lock loops and synthesizers	134
12.1 Phase locking	134
12.2 Frequency synthesizers	144
Problems	150
References	151
13 Coupled-resonator bandpass filters	152
13.1 Impedance inverters	152
13.2 Conversion of series resonators to parallel resonators and vice versa	155
13.3 Worked example: a 1% fractional bandwidth filter	156
13.4 Tubular bandpass filters	158
13.5 Effects of finite Q	160
13.6 Tuning procedures	161

13.7 Other filter types	161
Problems	162
References	163
14 Transformers and baluns	164
14.1 The “ideal transformer”	165
14.2 Transformer equivalent circuit	166
14.3 Power transformer operation	168
14.4 Mechanical analogue of a perfectly coupled transformer	169
14.5 Magnetizing inductance used in a transformer-coupled amplifier	170
14.6 Double-tuned transformer: making use of magnetization and leakage inductances	170
14.7 Loss in transformers	172
14.8 Design of iron-core transformers	172
14.9 Transmission line transformers	175
14.10 Baluns	176
Problems	178
References	180
15 Hybrid couplers	181
15.1 Directional coupling	182
15.2 Transformer hybrid	182
15.3 Quadrature hybrids	185
15.4 How to analyze circuits containing hybrids	186
15.5 Power combining and splitting	187
15.6 Other hybrids	189
Problems	192
Reference	194
16 Waveguide circuits	195
16.1 Simple picture of waveguide propagation	195
16.2 Exact solution: a plane wave interference pattern matches the waveguide boundary conditions	196
16.3 Waveguide vs. coax for low-loss power transmission	201
16.4 Waveguide impedance	201
16.5 Matching in waveguide circuits	202
16.6 Three-port waveguide junctions	202
16.7 Four-port waveguide junctions	203
Appendix 16.1 Lowest loss waveguide vs. lowest loss coaxial line	204
Appendix 16.2 Coax dimensions for lowest loss, highest power, and highest voltage	206
Problems	207
References	207

17 Small-signal RF amplifiers	208
17.1 Linear two-port networks	208
17.2 Amplifier specifications – gain, bandwidth, and impedances	210
17.3 Narrowband amplifier circuits	213
17.4 Wideband amplifier circuits	214
17.5 Transistor equivalent circuits	214
17.6 Amplifier design examples	215
17.7 Amplifier noise	219
17.8 Noise figure	220
17.9 Other noise parameters	222
17.10 Noise figure measurement	223
Problems	223
References	226
18 Demodulators and detectors	227
18.1 AM Detectors	227
18.2 FM demodulators	233
18.3 Power detectors	238
Problems	240
References	241
19 Television systems	242
19.1 The Nipkov system	242
19.2 The NTSC system	243
19.3 Digital television	251
Problems	257
References	258
20 Antennas and radio wave propagation	259
20.1 Electromagnetic waves	259
20.2 Radiation from a current element	261
20.3 Dipole antenna	262
20.4 Antenna directivity and gain	264
20.5 Effective capture area of an antenna	266
20.6 Reflector and horn antennas	267
20.7 Polarization	271
20.8 A spacecraft radio link	272
20.9 Terrestrial radio links	273
20.10 The ionosphere	273
20.11 Other modes of propagation	275
Problems	276
References	277

21 Radar	278
21.1 Some representative radar systems	278
21.2 Radar classification	281
21.3 Target characteristics and echo strengths	283
21.4 Pulse compression	285
21.5 Synthetic aperture radar	286
21.6 TR switches	288
21.7 Diode switches	291
21.8 Radar pulse modulators	293
Problems	297
References	298
22 Digital modulation techniques	300
22.1 Digital modulators	300
22.2 Pulse shaping	303
22.3 Root raised-cosine filter	307
22.4 8-VSB and GMSK modulation	308
22.5 Demodulation	309
22.6 Orthogonal frequency-division multiplexing – OFDM	310
22.7 Spread-spectrum and CDMA	315
Problems	318
Glossary	318
References	320
23 Modulation, noise, and information	321
23.1 Matched filtering	321
23.2 Analysis of a BPSK link	323
23.3 On–off keying with envelope detection	325
Problems	335
References	335
24 Amplifier and oscillator noise analysis	336
24.1 Amplifier noise analysis	336
24.2 Oscillator noise	342
24.3 Effect of nonlinearity	346
Problems	346
References	348
25 The GPS Navigation system	349
25.1 System description	349
25.2 GPS broadcast format and time encoding	350
25.3 GPS satellite transmitter	352
25.4 Signal tracking	353

25.5	Acquisition	356
25.6	Ionospheric delay	359
25.7	Differential GPS	360
25.8	Augmented GPS	361
25.9	Improvements to GPS	361
25.10	Other satellite navigation systems	362
	Problems	362
	References	363
26	Radio and radar astronomy	364
26.1	Radiometry	365
26.2	Spectrometry	366
26.3	Interferometry	366
26.4	Radar astronomy	368
	Problems	374
	References	374
27	Radio spectrometry	375
27.1	Filters and filterbanks	376
27.2	Autocorrelation spectrometry	376
27.3	Fourier transform spectrometry	381
27.4	<i>I</i> and <i>Q</i> mixing	384
27.5	Acousto-optical spectrometry	385
27.6	Chirp-z spectrometry	386
	Problems	388
	References	389
28	S-parameter circuit analysis	390
28.1	<i>S</i> -parameter definitions	390
28.2	Circuit analysis using <i>S</i> parameters	394
28.3	Stability of an active two-port (amplifier)	397
28.4	Cascaded two-ports	399
28.5	Reciprocity	400
28.6	Lossless networks	400
	Problems	404
	References	405
29	Power supplies	406
29.1	Full-wave rectifier	406
29.2	Half-wave rectifier	408
29.3	Electronically regulated power supplies	409
29.4	Three-phase rectifiers	410

29.5	Switching converters	411
	<i>Problems</i>	419
	<i>References</i>	421
30	RF test equipment	422
30.1	Power measurements	422
30.2	Voltage measurements	423
30.3	Spectrum analysis	424
30.4	Impedance measurements	425
30.5	Noise figure meter	432
	<i>Problems</i>	432
	<i>References</i>	433
	<i>Index</i>	434