

Microwave Engineering

Second Edition

David M. Pozar

University of Massachusetts at Amherst

JOHN WILEY & SONS, INC.

New York • Chichester • Weinheim
Brisbane • Singapore • Toronto

Contents

1	ELECTROMAGNETIC THEORY	1
1.1	Introduction to Microwave Engineering	1
	Applications of Microwave Engineering	2
	Engineering	3
	• A Short History of Microwave Engineering	3
1.2	Maxwell's Equations	5
1.3	Fields in Media and Boundary Conditions	9
	Fields at a General Material Interface	12
	• Fields at a Dielectric Interface	14
	• Fields at the Interface with a Perfect Conductor (Electric Wall)	14
	• The Magnetic Wall Boundary Condition	15
	• The Radiation Condition	15
1.4	The Wave Equation and Basic Plane Wave Solutions	16
	The Helmholtz Equation	16
	• Plane Waves in a Lossless Medium	16
	• Plane Waves in a General Lossy Medium	18
	• Plane Waves in a Good Conductor	19
1.5	General Plane Wave Solutions	21
	Circularly Polarized Plane Waves	25
1.6	Energy and Power	26
	Power Absorbed by a Good Conductor	29
1.7	Plane Wave Reflection from a Media Interface	30
	General Medium	31
	• Lossless Medium	32
	• Good Conductor	34
	• Perfect Conductor	36
	• The Surface Impedance Concept	36
1.8	Oblique Incidence at a Dielectric Interface	39
	Parallel Polarization	40
	• Perpendicular Polarization	41
	• Total Reflection and Surface Waves	43
1.9	Some Useful Theorems	45
	The Reciprocity Theorem	45
	• Image Theory	47
	• The Uniqueness Theorem	49

2 **TRANSMISSION LINE THEORY** 56

- 2.1 The Lumped-Element Circuit Model for a Transmission Line 56
 - Wave Propagation on a Transmission Line 58 • The Lossless Line 59
- 2.2 Field Analysis of Transmission Lines 59
 - Transmission Line Parameters 60 • The Telegrapher Equations Derived from Field Analysis of a Coaxial Line 63 • Propagation Constant, Impedance, and Power Flow for the Lossless Coaxial Line 64
- 2.3 The Terminated Lossless Line 65
 - Special Cases of Lossless Terminated Lines 68 • *Point of Interest: Decibels and Nepers* 72
- 2.4 The Smith Chart 73
 - The Combined Impedance-Admittance Smith Chart 76 • The Slotted Line 79
- 2.5 The Quarter-Wave Transformer 83
 - The Impedance Viewpoint 83 • The Multiple Reflection Viewpoint 85
- 2.6 Generator and Load Mismatches 87
 - Load Matched to Line 89 • Generator Matched to Loaded Line 89 • Conjugate Matching 89
- 2.7 Lossy Transmission Lines 90
 - The Low-Loss Line 90 • The Distortionless Line 92 • The Terminated Lossy Line 93 • The Perturbation Method for Calculating Attenuation 94 • The Wheeler Incremental Inductance Rule 96

3 **TRANSMISSION LINES AND WAVEGUIDES** 104

- 3.1 General Solutions for TEM, TE, and TM Waves 105
 - TEM Waves 107 • TE Waves 109 •
 - TM Waves 110 •
 - Attenuation Due to Dielectric Loss 111
- 3.2 Parallel Plate Waveguide 112
 - TEM Modes 112 • TM Modes 114 • TE Modes 117
- 3.3 Rectangular Waveguide 120
 - TE Modes 120 • TM Modes 125 • TE_{m0} Modes of a Partially Loaded Waveguide 130 • *Point of Interest: Waveguide Flanges* 131
- 3.4 Circular Waveguide 132
 - TE Modes 133 • TM Modes 137
- 3.5 Coaxial Line 141
 - TEM Modes 141 • Higher-Order Modes 143 • *Point of Interest: Coaxial Connectors* 146

- 3.6 Surface Waves on a Grounded Dielectric Slab 147
 TM Modes 147 • TE Modes 150 • *Point of Interest: Root-Finding Algorithms* 152
- 3.7 Stripline 153
 Formulas for Propagation Constant, Characteristic Impedance, and Attenuation 154 • An Approximate Electrostatic Solution 157
- 3.8 Microstrip 160
 Formulas for Effective Dielectric Constant, Characteristic Impedance, and Attenuation 162 • An Approximate Electrostatic Solution 164
- 3.9 The Transverse Resonance Technique 167
 TM Modes for the Parallel Plate Waveguide 168 • TE_{0n} Modes of a Partially Loaded Rectangular Waveguide 169
- 3.10 Wave Velocities and Dispersion 170
 Group Velocity 170
- 3.11 Summary of Transmission Lines and Waveguides 173
 Other Types of Lines and Guides 174 • *Point of Interest: Power Capacity of Transmission Lines* 176

4

MICROWAVE NETWORK ANALYSIS 182

- 4.1 Impedance and Equivalent Voltages and Currents 183
 Equivalent Voltages and Currents 183 • The Concept of Impedance 187 • Even and Odd Properties of $Z(\omega)$ and $\Gamma(\omega)$ 190
- 4.2 Impedance and Admittance Matrices 191
 Reciprocal Networks 193 • Lossless Networks 195
- 4.3 The Scattering Matrix 196
 Reciprocal Networks and Lossless Networks 199 • A Shift in Reference Planes 202 • Generalized Scattering Parameters 204 • *Point of Interest: The Vector Network Analyzer* 205
- 4.4 The Transmission ($ABCD$) Matrix 206
 Relation to Impedance Matrix 209 • Equivalent Circuits for Two-Port Networks 210
- 4.5 Signal Flow Graphs 213
 Decomposition of Signal Flow Graphs 214 • Application to TRL Network Analyzer Calibration 217 • *Point of Interest: Computer-Aided Design for Microwave Circuits* 222
- 4.6 Discontinuities and Modal Analysis 222
 Modal Analysis of an H -Plane Step in Rectangular Waveguide 225 • *Point of Interest: Microstrip Discontinuity Compensation* 229
- 4.7 Excitation of Waveguides—Electric and Magnetic Currents 230
 Current Sheets That Excite Only One Waveguide Mode 230 • Mode Excitation from an Arbitrary Electric or Magnetic Current Source 232

- 4.8 Excitation of Waveguides—Aperture Coupling 237
 Coupling Through an Aperture in a Transverse Waveguide Wall 240 •
 Coupling Through an Aperture in the Broad Wall of a Waveguide 243

5 **IMPEDANCE MATCHING AND TUNING** 251

- 5.1 Matching with Lumped Elements (L Networks) 252
 Analytic Solutions 253 • Smith Chart Solutions 254 • *Point of Interest: Lumped Elements for Microwave Integrated Circuits* 257
- 5.2 Single-Stub Tuning 258
 Shunt Stubs 259 • Series Stubs 262
- 5.3 Double-Stub Tuning 266
 Smith Chart Solution 266 • Analytic Solution 270
- 5.4 The Quarter-Wave Transformer 271
- 5.5 The Theory of Small Reflections 275
 Single-Section Transformer 276 • Multisection Transformer 277
- 5.6 Binomial Multisection Matching Transformers 278
- 5.7 Chebyshev Multisection Matching Transformers 282
 Chebyshev Polynomials 283 • Design of Chebyshev Transformers 285
- 5.8 Tapered Lines 288
 Exponential Taper 290 • Triangular Taper 291 • Klopfenstein Taper 291
- 5.9 The Bode-Fano Criterion 295

6 **MICROWAVE RESONATORS** 300

- 6.1 Series and Parallel Resonant Circuits 300
 Series Resonant Circuit 300 • Parallel Resonant Circuit 303 •
 Loaded and Unloaded Q 306
- 6.2 Transmission Line Resonators 306
 Short-Circuited $\lambda/2$ Line 306 • Short-Circuited $\lambda/4$ Line 310 •
 Open-Circuited $\lambda/2$ Line 311
- 6.3 Rectangular Waveguide Cavities 313
 Resonant Frequencies 313 • Q of the $TE_{10\ell}$ Mode 315
- 6.4 Circular Waveguide Cavities 318
 Resonant Frequencies 318 • Q of the $TE_{nm\ell}$ Mode 320
- 6.5 Dielectric Resonators 323
 Resonant Frequencies of $TE_{01\delta}$ Mode 324
- 6.6 Fabry-Perot Resonators 328
 Stability of Open Resonators 330

- 6.7 Excitation of Resonators 332
 - Critical Coupling 332 • A Gap-Coupled Microstrip Resonator 334 • An Aperture-Coupled Cavity 337
- 6.8 Cavity Perturbations 340
 - Material Perturbations 340 • Shape Perturbations 343

7

POWER DIVIDERS AND DIRECTIONAL COUPLERS 351

- 7.1 Basic Properties of Dividers and Couplers 351
 - Three-Port Networks (T-junctions) 351 • Four-Port Networks (Directional Couplers) 354 • *Point of Interest: Measuring Coupler Directivity* 357
- 7.2 The T-Junction Power Divider 359
 - Lossless Divider 360 • Resistive Divider 361
- 7.3 The Wilkinson Power Divider 363
 - Even-Odd Mode Analysis 363 • Unequal Power Division and N -Way Wilkinson Dividers 367
- 7.4 Waveguide Directional Couplers 368
 - Bethe Hole Coupler 369 • Design of Multihole Couplers 374
- 7.5 The Quadrature (90°) Hybrid 379
 - Even-Odd Mode Analysis 380
- 7.6 Coupled Line Directional Couplers 383
 - Coupled Line Theory 384 • Design of Coupled Line Couplers 389 • Design of Multisection Coupled Line Couplers 394
- 7.7 The Lange Coupler 398
- 7.8 The 180° Hybrid 401
 - Even-Odd Mode Analysis of the Ring Hybrid 403 • Even-Odd Mode Analysis of the Tapered Coupled Line Hybrid 407 • Waveguide Magic-T 411
- 7.9 Other Couplers 411
 - Point of Interest: The Reflectometer* 414

8

MICROWAVE FILTERS 422

- 8.1 Periodic Structures 423
 - Analysis of Infinite Periodic Structures 424 • Terminated Periodic Structures 427 • k - β Diagrams and Wave Velocities 428
- 8.2 Filter Design by the Image Parameter Method 431
 - Image Impedances and Transfer Functions for Two-Port Networks 431 • Constant- k Filter Sections 433 • m -Derived Filter Sections 436 • Composite Filters 440

- 8.3 Filter Design by the Insertion Loss Method 443
 - Characterization by Power Loss Ratio 444 • Maximally Flat Low-Pass Filter Prototype 447 • Equal-Ripple Low-Pass Filter Prototype 450 • Linear Phase Low-Pass Filter Prototypes 451
- 8.4 Filter Transformations 452
 - Impedance and Frequency Scaling 454 • Bandpass and Bandstop Transformations 457
- 8.5 Filter Implementation 462
 - Richard's Transformation 462 • Kuroda's Identities 464 • Impedance and Admittance Inverters 468
- 8.6 Stepped-Impedance Low-Pass Filters 470
 - Approximate Equivalent Circuits for Short Transmission Line Sections 470
- 8.7 Coupled Line Filters 474
 - Filter Properties of a Coupled Line Section 474 • Design of Coupled Line Bandpass Filters 477
- 8.8 Filters Using Coupled Resonators 486
 - Bandstop and Bandpass Filters Using Quarter-Wave Resonators 486 • Bandpass Filters Using Capacitively Coupled Resonators 490 • Direct-Coupled Waveguide Cavity Filters 493

9

THEORY AND DESIGN OF FERRIMAGNETIC COMPONENTS 497

- 9.1 Basic Properties of Ferrimagnetic Materials 498
 - The Permeability Tensor 498 • Circularly Polarized Fields 504 • Effect of Loss 506 • Demagnetization Factors 508 • *Point of Interest: Permanent Magnets* 510
- 9.2 Plane Wave Propagation in a Ferrite Medium 511
 - Propagation in Direction of Bias (Faraday Rotation) 512 • Propagation Transverse to Bias (Birefringence) 515
- 9.3 Propagation in a Ferrite-Loaded Rectangular Waveguide 518
 - TE_{m0} Modes of Waveguide with a Single Ferrite Slab 518 • TE_{m0} Modes of Waveguide with Two Symmetrical Ferrite Slabs 521
- 9.4 Ferrite Isolators 523
 - Resonance Isolators 523 • The Field Displacement Isolator 527
- 9.5 Ferrite Phase Shifters 530
 - Nonreciprocal Latching Phase Shifter 530 • Other Types of Ferrite Phase Shifters 533 • The Gyration 535
- 9.6 Ferrite Circulators 535
 - Properties of a Mismatched Circulator 537 • Junction Circulator 537

10**ACTIVE MICROWAVE CIRCUITS 547**

- 10.1 Noise in Microwave Circuits 548
 - Dynamic Range and Sources of Noise 548 • Noise Power and Equivalent Noise Temperature 550 • Measurement of Noise Temperature by the Y-factor Method 553 • Noise Figure 555 • Noise Figure of a Cascaded System 557
- 10.2 Detectors and Mixers 559
 - Diode Rectifiers and Detectors 559 • Single-Ended Mixer 565 Balanced Mixer 568 • Other Types of Mixers 571 • Intermodulation Products 574 • *Point of Interest: The Spectrum Analyzer* 575
- 10.3 PIN Diode Control Circuits 576
 - Single-Pole Switches 577 • PIN Diode Phase Shifters 580
- 10.4 Microwave Integrated Circuits 583
 - Hybrid Microwave Integrated Circuits 584 • Monolithic Microwave Integrated Circuits 584
- 10.5 Overview of Microwave Sources 588
 - Solid-State Sources 589 • Microwave Tubes 593

11**DESIGN OF MICROWAVE AMPLIFIERS AND OSCILLATORS 600**

- 11.1 Characteristics of Microwave Transistors 601
 - Microwave Field Effect Transistors (FETs) 601 • Microwave Bipolar Transistors 604
- 11.2 Gain and Stability 606
 - Two-Port Power Gains 606 • Stability 612
- 11.3 Single-Stage Transistor Amplifier Design 618
 - Design for Maximum Gain (Conjugate Matching) 618 • Constant Gain Circles and Design for Specified Gain (Unilateral Device) 622 • Low-Noise Amplifier Design 628
- 11.4 Broadband Transistor Amplifier Design 632
 - Balanced Amplifiers 632 • Distributed Amplifiers 635
- 11.5 Oscillator Design 641
 - One-Port Negative Resistance Oscillators 641 • Transistor Oscillators 644 • Dielectric Resonator Oscillators 648

12**INTRODUCTION TO MICROWAVE SYSTEMS 655**

- 12.1 System Aspects of Antennas 655
 - Definite of Important Antenna Parameters 655 • Basic Types of Antennas 656 • Antenna Pattern Characteristics 658 • Antenna Efficiency, Gain, and Temperature 661

12.2	Microwave Communication Systems	662			
	Types of Communication Systems	662	•	The Friis Power Transmission Formula	663
			•	Microwave Transmitters and Receivers	666
			•	Noise Characterization of a Microwave Receiver	667
	Frequency-Multiplexed Systems	670			
12.3	Radar Systems	672			
	The Radar Equation	673	•	Pulse Radar	675
			•	Doppler Radar	677
			•	Radar Cross Section	678
12.4	Radiometry	679			
	Theory and Applications of Radiometry	679	•	Total Power Radiometer	681
			•	The Dicke Radiometer	684
12.5	Microwave Propagation	685			
	Atmospheric Effects	685	•	Ground Effects	687
			•	Plasma Effects	688
12.6	Other Applications and Topics	689			
	Microwave Heating	689	•	Energy Transfer	690
			•	Electronic Warfare	691
			•	Biological Effects and Safety	694

APPENDICES 697

A	Prefixes	698
B	Vector Analysis	698
C	Bessel Functions	700
D	Other Mathematical Results	703
E	Physical Constants	704
F	Conductivities for Some Materials	704
G	Dielectric Constants and Loss Tangents for Some Materials	705
H	Properties of Some Microwave Ferrite Materials	705
I	Standard Rectangular Waveguide Data	706
J	Standard Coaxial Cable Data	707

INDEX 709