

CONTENTS

Preface	xv
Acknowledgments	xvii
1 Introduction	1
1.1 Beginning of Wireless	1
1.2 Current Radio Spectrum	4
1.3 Conventions Used in This Text	8
Sections	8
Equations	8
Figures	8
Exercises	8
Symbols	8
Prefixes	10
Fonts	10
1.4 Vectors and Coordinates	11
1.5 General Constants and Useful Conversions	14
2 Review of AC Analysis and Network Simulation	16
2.1 Basic Circuit Elements	16
The Resistor	16
Ohm's Law	18
The Inductor	19
The Capacitor	20
2.2 Kirchhoff's Laws	22
2.3 Alternating Current (AC) Analysis	23
Ohm's Law in Complex Form	26
2.4 Voltage and Current Phasors	26
2.5 Impedance	28
Estimating Reactance	28
Addition of Series Impedances	29
2.6 Admittance	30
Admittance Definition	30

	Addition of Parallel Admittances	30
	The Product over the Sum	32
2.7	LLFPB Networks	33
2.8	Decibels, dBW, and dBm	33
	Logarithms (Logs)	33
	Multiplying by Adding Logs	34
	Dividing by Subtracting Logs	34
	Zero Powers	34
	Bel Scale	34
	Decibel Scale	35
	Decibels—Relative Measures	35
	Absolute Power Levels—dBm and dBW	37
	Decibel Power Scales	38
2.9	Power Transfer	38
	Calculating Power Transfer	38
	Maximum Power Transfer	39
2.10	Specifying Loss	40
	Insertion Loss	40
	Transducer Loss	41
	Loss Due to a Series Impedance	42
	Loss Due to a Shunt Admittance	43
	Loss in Terms of Scattering Parameters	44
2.11	Real RLC Models	44
	Resistor with Parasitics	44
	Inductor with Parasitics	44
	Capacitor with Parasitics	44
2.12	Designing <i>LC</i> Elements	46
	Lumped Coils	46
	High μ Inductor Cores—the Hysteresis Curve	47
	Estimating Wire Inductance	48
	Parallel Plate Capacitors	49
2.13	Skin Effect	51
2.14	Network Simulation	53
3	<i>LC</i> Resonance and Matching Networks	59
3.1	<i>LC</i> Resonance	59
3.2	Series Circuit Quality Factors	60
	<i>Q</i> of Inductors and Capacitors	60
	Q_E , External <i>Q</i>	61
	Q_L , Loaded <i>Q</i>	62
3.3	Parallel Circuit Quality Factors	62
3.4	Coupled Resonators	63

Direct Coupled Resonators	63
Lightly Coupled Resonators	63
3.5 Q Matching	67
Low to High Resistance	67
Broadbanding the Q Matching Method	70
High to Low Resistance	71
4 Distributed Circuits	78
4.1 Transmission Lines	78
4.2 Wavelength in a Dielectric	81
4.3 Pulses on Transmission Lines	82
4.4 Incident and Reflected Waves	83
4.5 Reflection Coefficient	85
4.6 Return Loss	86
4.7 Mismatch Loss	86
4.8 Mismatch Error	87
4.9 The Telegrapher Equations	91
4.10 Transmission Line Wave Equations	92
4.11 Wave Propagation	94
4.12 Phase and Group Velocities	97
4.13 Reflection Coefficient and Impedance	100
4.14 Impedance Transformation Equation	101
4.15 Impedance Matching with One Transmission Line	108
4.16 Fano's (and Bode's) Limit	109
Type A Mismatched Loads	109
Type B Mismatched Loads	112
Impedance Transformation Not Included	113
5 The Smith Chart	119
5.1 Basis of the Smith Chart	119
5.2 Drawing the Smith Chart	124
5.3 Admittance on the Smith Chart	130
5.4 Tuning a Mismatched Load	132
5.5 Slotted-Line Impedance Measurement	135
5.6 $VSWR = r$	139
5.7 Negative Resistance Smith Chart	140
5.8 Navigating the Smith Chart	140
5.9 Smith Chart Software	145
5.10 Estimating Bandwidth on the Smith Chart	147
5.11 Approximate Tuning May Be Better	148
5.12 Frequency Contours on the Smith Chart	150
5.13 Using the Smith Chart without Transmission Lines	150
5.14 Constant Q Circles	151
5.15 Transmission Line Lumped Circuit Equivalent	153

6	Matrix Analysis	161
6.1	Matrix Algebra	161
6.2	Z and Y Matrices	164
6.3	Reciprocity	166
6.4	The <i>ABCD</i> Matrix	167
6.5	The Scattering Matrix	172
6.6	The Transmission Matrix	177
7	Electromagnetic Fields and Waves	183
7.1	Vector Force Fields	183
7.2	E and H Fields	185
7.3	Electric Field E	185
7.4	Magnetic Flux Density	187
7.5	Vector Cross Product	188
7.6	Electrostatics and Gauss's Law	193
7.7	Vector Dot Product and Divergence	194
7.8	Static Potential Function and the Gradient	196
7.9	Divergence of the B Field	200
7.10	Ampere's Law	201
7.11	Vector Curl	202
7.12	Faraday's Law of Induction	208
7.13	Maxwell's Equations	209
	Maxwell's Four Equations	209
	Auxiliary Relations and Definitions	210
	Visualizing Maxwell's Equations	211
7.14	Primary Vector Operations	214
7.15	The Laplacian	215
7.16	Vector and Scalar Identities	218
7.17	Free Charge within a Conductor	219
7.18	Skin Effect	221
7.19	Conductor Internal Impedance	224
7.20	The Wave Equation	227
7.21	The Helmholtz Equations	229
7.22	Plane Propagating Waves	230
7.23	Poynting's Theorem	233
7.24	Wave Polarization	236
7.25	EH Fields on Transmission Lines	240
7.26	Waveguides	246
	General Waveguide Solution	246
	Waveguide Types	250
	Rectangular Waveguide Fields	251
	Applying Boundary Conditions	252
	Propagation Constants and Waveguide Modes	253

Characteristic Wave Impedance for Waveguides	256
Phase and Group Velocities	257
TE and TM Mode Summary for Rectangular Waveguide	257
7.27 Fourier Series and Green's Functions	261
Fourier Series	261
Green's Functions	263
7.28 Higher Order Modes in Circuits	269
7.29 Vector Potential	271
7.30 Retarded Potentials	274
7.31 Potential Functions in the Sinusoidal Case	275
7.32 Antennas	275
Short Straight Wire Antenna	275
Radiation Resistance	279
Radiation Pattern	280
Half-Wavelength Dipole	280
Antenna Gain	283
Antenna Effective Area	284
Monopole Antenna	285
Aperture Antennas	286
Phased Arrays	288
7.33 Path Loss	290
7.34 Electromagnetic (EM) Simulation	294

8 Directional Couplers 307

8.1 Wavelength Comparable Dimensions	307
8.2 The Backward Wave Coupler	307
8.3 Even- and Odd-Mode Analysis	309
8.4 Reflectively Terminated 3-dB Coupler	320
8.5 Coupler Specifications	323
8.6 Measurements Using Directional Couplers	325
8.7 Network Analyzer Impedance Measurements	326
8.8 Two-Port Scattering Measurements	327
8.9 Branch Line Coupler	327
8.10 Hybrid Ring Coupler	330
8.11 Wilkinson Power Divider	330

9 Filter Design 335

9.1 Voltage Transfer Function	335
9.2 Low-Pass Prototype	336
9.3 Butterworth or Maximally Flat Filter	337
9.4 Denormalizing the Prototype Response	339
9.5 High-Pass Filters	343
9.6 Bandpass Filters	345

9.7	Bandstop Filters	349
9.8	Chebyshev Filters	351
9.9	Phase and Group Delay	356
9.10	Filter Q	361
9.11	Diplexer Filters	364
9.12	Top-Coupled Bandpass Filters	367
9.13	Elliptic Filters	369
9.14	Distributed Filters	370
9.15	The Richards Transformation	374
9.16	Kuroda's Identities	379
9.17	Mumford's Maximally Flat Stub Filters	381
9.18	Filter Design with the Optimizer	384
9.19	Statistical Design and Yield Analysis	386
	Using Standard Part Values	386
	The Normal Distribution	387
	Other Distributions	391

10 Transistor Amplifier Design 399

10.1	Unilateral Design	399
	Evaluating S Parameters	399
	Transistor Biasing	400
	Evaluating RF Performance	403
10.2	Amplifier Stability	405
10.3	K Factor	409
10.4	Transducer Gain	413
10.5	Unilateral Gain Design	416
10.6	Unilateral Gain Circles	422
	Input Gain Circles	422
	Output Gain Circles	424
10.7	Simultaneous Conjugate Match Design	428
10.8	Various Gain Definitions	431
10.9	Operating Gain Design	433
10.10	Available Gain Design	437
10.11	Noise in Systems	442
	Thermal Noise Limit	442
	Other Noise Sources	444
	Noise Figure of a Two-Port Network	445
	Noise Factor of a Cascade	447
	Noise Temperature	448
10.12	Low-Noise Amplifiers	450
10.13	Amplifier Nonlinearity	455
	Gain Saturation	455
	Intermodulation Distortion	456

10.14 Broadbanding with Feedback	460
10.15 Cascading Amplifier Stages	466
10.16 Amplifier Design Summary	468

Appendices

A. Symbols and Units	474
B. Complex Mathematics	478
C. Diameter and Resistance of Annealed Copper Wire by Gauge Size	483
D. Properties of Some Materials	485
E. Standard Rectangular Waveguides	486
Frequently Used Relations	487
Index	491