

Contents

Preface	xiii
1 Transistor and Component Models at Low and High Frequencies	1
1.1 Introduction	1
1.2 Transistor Models at Low Frequencies	2
1.2.1 ‘T’ Model	2
1.2.2 The π Transistor Model	6
1.3 Models at High Frequencies	6
1.3.1 Miller Effect	12
1.3.2 Generalised ‘Miller Effect’	13
1.3.3 Hybrid π Model	15
1.4 <i>S</i> Parameter Equations	19
1.5 Example Calculations of S_{21}	20
1.5.1 Medium Current RF Transistor – 10 mA	20
1.5.2 Lower Current Device – 1 mA	23
1.6 Common Base Amplifier	26
1.7 Cascode	28
1.8 Large Signal Modelling – Harmonic and Third Order Intermodulation Distortion	30

Copyright John Wiley & Sons Ltd. All rights reserved.

1.8.1	Common Emitter Distortion	30
1.8.2	Third Order Intermodulation Products	32
1.8.3	Differential Amplifier	35
1.9	Distortion Reduction Using Negative Feedback	40
1.10	RF MOSFETs	42
1.10.1	Small Signal Analysis	43
1.10.2	Capacitive Terms	43
1.10.3	Transition Frequency f_T	44
1.10.4	MOSFETs y Parameters	44
1.10.5	Dual Gate MOSFETs	45
1.11	Diode Detectors	48
1.11.1	Minimum Detectable Signal Level – Tangential Sensitivity	52
1.12	Varactor Diodes	52
1.13	Passive Components	53
1.13.1	Resistors	54
1.13.2	Capacitors	56
1.13.3	Inductors	58
1.14	References and Bibliography	62
2	Two Port Network Parameters	63
2.1	Introduction	63
2.2	Impedance Parameters	66
2.3	Admittance Parameters	68
2.4	Hybrid Parameters	70
2.5	Parameter Conversions	71
2.6	Travelling Wave and S Parameters	73
2.6.1	Revision of Transmission Lines	73
2.6.2	Transmission Lines (Circuit Approach)	76
2.6.3	Characteristic Impedance	79
2.6.4	Impedance Along a Line Not Terminated in Z_0	80

2.6.5	Non Ideal Lines	82
2.6.6	Standing Wave Ratio (SWR)	82
2.7	Scattering Parameters	82
2.7.1	Example Calculation Using <i>S</i> Parameters	87
2.7.2	Simpler Method for Calculating <i>S</i> Parameters	88
2.7.3	<i>S</i> Parameter Summary	91
2.8	Attenuators (Pads)	92
2.9	Questions	93
2.10	Bibliography	96
3	Small Signal Amplifier Design and Measurement	97
3.1	Introduction	97
3.2	Amplifier Design Using Admittance Parameters	98
3.2.1	Stability	99
3.2.2	Amplifier Gain	101
3.2.3	Unilateral Assumption	103
3.3	Tapped <i>LC</i> Matching Circuits	104
3.3.1	Tapped <i>C</i> Design Example	109
3.4	Selectivity and Insertion Loss of the Matching Network	111
3.5	Dual Gate MOSFET Amplifiers	115
3.6	Noise	117
3.6.1	Noise Temperature	125
3.6.2	Noise Measurement System	126
3.7	Amplifier Design Using <i>S</i> Parameters and the Smith Chart	130
3.7.1	Smith Chart	130
3.7.2	Input and Output Impedance	134
3.7.3	Stability	135
3.7.4	Gain	139
3.7.5	Simultaneous Conjugate Match	141
3.7.6	Narrow Band Matching Using the Smith Chart for	143

	Unilateral Amplifier Design	
3.7.7	LC Matching Networks	144
3.7.8	Transmission Line Matching Networks	146
3.7.9	Smith Chart Design Examples	146
3.7.10	Amplifier Problems	155
3.8	Broadband Feedback Amplifiers	156
3.8.1	Broadband Design Examples	163
3.9	DC Biasing	166
3.9.1	Bipolar Transistors	166
3.9.2	GaAs MESFET Biasing	170
3.10	Measurements and Error Correction	171
3.10.1	Network Analyser	171
3.10.2	Test Jig	172
3.10.3	Calibration and Error Correction	173
3.10.4	One Port Error Correction	174
3.14	References and Bibliography	177
4	Low Noise Oscillators	179
4.1	Introduction	179
4.2	Oscillator Noise Theories	180
4.3	Equivalent Circuit Model	181
4.4	The Effect of the Load	191
4.5	Optimisation for Minimum Phase Noise	191
4.5.1	Models Using Feedback Power Dissipated in the Source, Resonator Loss and Input Resistance	191
4.5.2	Models Using Power at the Input as the Limited Power	192
4.5.3	Models Using Power Available at the Output as the Limited Power	192
4.5.4	Effect of Source Impedance on Noise Factor	194
4.6	Noise Equation Summary	195
4.7	Oscillator Designs	196

4.7.1	Inductor Capacitor Oscillators	196
4.7.2	SAW Oscillators	197
4.7.3	Transmission Line Oscillators	198
4.7.4	1.49 GHz Transmission Line Oscillator	201
4.7.5	900 MHz and 1.6 GHz Oscillators Using Helical Resonators	202
4.7.6	Printed Resonators with Low Radiation Loss	203
4.8	Tuning	204
4.8.1	Narrow Band Tuning	204
4.8.2	Varactor Bias Noise	204
4.8.3	Tuning Using the Phase Shift Method	205
4.8.4	Degradation of Phase Noise with Open Loop Phase Error	205
4.8.5	Broadband Tuning	206
4.8.6	Tunable 3.5–6 GHz Resonator	207
4.8.7	X Band Tunable MMIC Resonator	208
4.9	Flicker Noise Transposition	209
4.10	Current Methods for Transposed Flicker Noise Reduction	211
4.10.1	RF Detection and LF Cancellation	211
4.10.2	Direct LF Reduction	213
4.10.3	Transposed Gain Oscillators	215
4.10.4	Transposed Flicker Noise Suppression Using Feedforward Amplifiers in Oscillators	218
4.11	Non-linear CAD	222
4.12	Summary for Minimum Phase Noise	223
4.13	Detailed Design Example	224
4.14	Method for Measuring the Unloaded Q of Coils	230
4.15	References	231
5	Mixers	235
5.1	Introduction	235
5.2	Single Balanced Mixer (SBM)	237
5.3	Double Balanced Mixer (DBM)	239

5.4	Double Balanced Transistor Mixer	240
5.5	Double Balanced Diode Mixer	241
5.6	Important Mixer Parameters	244
5.6.1	Single Sideband Conversion Loss or Gain	244
5.6.2	Isolation	244
5.6.3	Conversion Compression	244
5.6.4	Dynamic Range	245
5.6.5	Two Tone Third Order Intermodulation Distortion	245
5.6.6	Third Order Intercept Point	245
5.6.7	LO Drive Level	247
5.7	Questions	247
5.8	Bibliography	247
6	Power Amplifiers	248
6.1	Introduction	248
6.2	Load Pull Techniques	249
6.3	Design Examples	252
6.3.1	Introduction	252
6.3.2	Switching Amplifiers	252
6.3.3	Class E Amplifiers	253
6.3.4	Broadband Class E Amplifiers	256
6.3.5	Measurements	261
6.3.6	Non-linear Modelling	262
6.3.7	CAD of Input Matching Networks	267
6.3.8	Simulations of the Broadband Amplifiers	268
6.3.9	Load Angle Network	270
6.4	References and Bibliography	273
7	'Real Time' Large Signal Modelling	274
7.1	Introduction	274

Contents **xiii**

7.2	Simulator	275
7.3	Form 1 (firstform.frm)	280
7.4	Form 2 (secondform.frm)	285
7.5	Form 3 (thirdform.frm)	286
7.6	Module 1 (Module1.bas)	287

Index	288
--------------	------------