

HAL
open science

Synthesis Method for Manifold-Coupled Multiplexers

David Martínez Martínez, Stéphane Bila, Fabien Seyfert, Martine Olivi,
Olivier Tantot, Ludovic Carpentier

► **To cite this version:**

David Martínez Martínez, Stéphane Bila, Fabien Seyfert, Martine Olivi, Olivier Tantot, et al.. Synthesis Method for Manifold-Coupled Multiplexers. EuMC 2019 - 49th European Microwave Conference, Oct 2019, Paris, France. hal-02377002

HAL Id: hal-02377002

<https://unilim.hal.science/hal-02377002v1>

Submitted on 20 Jan 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Synthesis Method for Manifold-Coupled Multiplexers

D. Martínez Martínez^{#*1}, S. Bila^{#2}, F. Seyfert^{*3}, M. Olivi^{*4}, O. Tantot^{#5}, L. Carpentier^{†6}

[#]Université de Limoges, CNRS, XLIM, UMR7252, F-87000 Limoges

^{*}Inria Sophia Antipolis Méditerranée, 2004 Route des Lucioles, 06902 Valbonne

[†]CNES Centre National d'études spatiales, 18 Avenue Edouard Belin, 31400 Toulouse

{¹david.martinez, ³fabien.seyfert, ⁴martine.olivi}@inria.fr, {²stephane.bila, ⁵olivier.tantot}@xlim.fr

⁶ludovic.carpentier@cnes.fr

Abstract— This paper presents a novel synthesis approach for manifold-coupled multiplexers. This technique provides, on one side, the manifold structures to avoid dealing with manifold peaks, and on the other side, the circuit model of the channel filters to be connected to the manifold. Furthermore, to show the validity of the proposed approach, a plastic-printed prototype of a triplexer is presented.

Keywords — multiplexers, matching filters synthesis, manifold.

I. INTRODUCTION

In general, multiplexer synthesis involves dealing with manifolds peaks (spikes) appearing inside the passbands. Those are narrow transmission zeros that appear due to phase recombinations happening inside the manifold. In the design of multiplexers, we often face the problem of avoiding these peaks and there are many contributions to this problem in the literature [1], [2], most of them providing heuristic procedures to solve or simplify the problem. Nevertheless, these procedures usually apply after the design is completed and an EM simulation reveals the presence of the peaks.

In this paper, we propose a rigorous approach to the synthesis of multiplexers based on functional analysis. First, the transmission lines composing the manifold are determined to avoid manifold peaks appearing within the passbands by using an estimation of the out-of-band phase of each filter. Secondly, the channel filters are calculated by a continuation algorithm which in this case replaces the circuit optimization. This procedure also decouples the manifold design from the filter synthesis. In addition, no overall optimization of the multiplexer is required, only an isolated optimization of each filter is performed.

The presented approach apply to a generic multiplexer, however to illustrate the procedure we use the example of a triplexer with a channel of 4.4% bandwidth and two channels with 2% relative bandwidth¹.

II. MANIFOLD SYNTHESIS

We address now the problem of manifold peaks, why they appears and how to avoid them. Let J be the scattering matrix of the junction (manifold) with a zero-based port numbering.

¹Due to confidentiality reasons, there are no indications relative to the size or working frequency of the presented device.

Additionally we denote by f_i the output reflection (parameter S_{22}) of the i -th channel filter and by M the scattering matrix of the whole multiplexer. This notation is illustrated in Fig. 1 where the key scattering parameters are indicated.

Next we use a *divide and conquer* strategy. Note that manifold peaks are transmission zeros from port $i \in \{1, 2, 3\}$ to port 0 of the manifold within the band of the i -th filter respectively. We use a model based of T -junctions (3-port elements) connected by transmission lines (Fig. 1). With this model, transmission zeros from channel ports to the common port can not be introduced by the transmission lines since they only modify the phase of the signal. Therefore transmission zeros happen inside the T elements. For instance, if there is a transmission zero from channel 3 to the common port at a given frequency, then either T_2 or T_1 (after channel filters 2 and 3 are connected), or both introduce a transmission zero at that frequency. Conversely, if T_1 or T_2 presents a transmission zero in the band of the filter 3, then a manifold peak will certainly appear at that frequency.

A. Transmission Zeros in 3-Port Devices

To determine how the manifold peaks are produced, it is important to understand when a 3-port device presents a transmission zero between two of its terminals. Let $S(\omega)$ be the scattering matrix of a generic 3-port device. If port 3 of S is closed by a load with reflection coefficient $F(\omega)$ (denoted by the operation $S \circ F$) the following 2×2 matrix is obtained

$$S \circ F = \begin{bmatrix} S_{11} & S_{12} \\ S_{21} & S_{22} \end{bmatrix} + \begin{bmatrix} S_{13}S_{31} & S_{13}S_{32} \\ S_{23}S_{31} & S_{23}S_{32} \end{bmatrix} \frac{F}{1 - FS_{33}}$$

First we consider that the T -element itself does not have transmission zeros at finite frequencies. Then we compute the value of F such that the previous matrix has a transmission zero at a given frequency. Assuming the matrix S is reciprocal, we impose a transmission zero between terminals 2 and 1 by equating the 12 element to zero

$$S_{12} + \frac{S_{13}S_{32}F}{1 - FS_{33}} = 0$$

$$\frac{-S_{12}}{S_{13}S_{32} - S_{12}S_{33}} = F$$

Note that the previous denominator is the 21 element of the cofactor matrix of S . Additionally the 12 element of S^{-1} is

expressed as $[S^{-1}]_{12} = \frac{C_{21}}{\det(S)}$ where C is the cofactor matrix. Therefore we have

$$\frac{-S_{12}}{[S^{-1}]_{12}\det(S)} = F$$

Finally, we consider the matrix S to be lossless, this implies, together with the reciprocity, $S^{-1} = \bar{S}$ for all $\omega \in \mathbb{R}$. Then

$$\frac{-S_{12}}{S_{21}\det(S)} = F$$

As a result, when port 3 of the 3-port device is closed by a load with reflection F a transmission zero appears from port 1 to port 2. From a physical point of view, reflection F introduces a virtual short-circuits in the 3-port device.

Fig. 1. Triplexer schematic

B. Reference filters

In order to properly adjust the transmission lines in Fig. 1 it is necessary to know the output reflection of each channel filter namely f_1, f_2, f_3 . However this information is not yet available. As an alternative, we design a reference filter implementing a Tchebyshev response in each of the channel (Fig. 2). The reference filters are implemented in the same technology as the final filters. In this case a waveguide implementation with a fully inductive topology is used. The later consists of four in-line cavities, two using resonant mode TE_{101} and two others with higher order modes TE_{102} and TE_{201} . This structure allows 2 transmission zeros and 6 reflection zeros per filter. Then we make the assumption that the out of band phase of the Tchebyshev filters is not modified much when the in-band reflection is modified from the Tchebyshev response to the final one.

C. Calculation of Manifold Transmission Lines

Using the previous theory, we can determine the lengths of the transmission lines in Fig. 1 that minimise the risk of encountering a manifold peak in any of the channel passbands. Note that, in order not to have a transmission zero in the band of channel 3, elements T_1 and T_2 must not introduce any transmission zero in that band. Similarly, T_1 must not introduce a transmission zero in band 2. In this example both T_1 and T_2 are equal. Thus we just need to compute the reflection that

Fig. 2. Output reflection of the reference filters.

short-circuit T_1 and T_2 from terminal 1 (denoted $P_1(\omega)$) and from the terminal 2 ($P_2(\omega)$)

$$P_2(\omega) = \frac{-S_{13}}{S_{31}\det(S)} \quad P_1(\omega) = \frac{-S_{32}}{S_{23}\det(S)}$$

The process to determine the transmission lines consists in two different steps:

First the lines L^c (vertical transmission lines in Fig. 1). We consider the transmission along the main (horizontal) branch of the manifold. The junction T_1 must allow the transmission from terminal 3 to 2 in the bands of channels 2 and 3, meanwhile transmission from terminal 3 to 2 of T_2 in band 3 must be possible. Transmission lines L_1^c and L_2^c are used to shift the phase of the reflections f_1 and f_2 such that the phase showed at terminal 1 of T_1 does not coincide with $P_1(\omega)$ within the bands 2 and 3. Equivalently the phase brought to terminal 1 of T_2 must not coincide with $P_1(\omega)$ in the third band. We can see in Fig. 3a that the phase of $f_1(\omega)$ and $f_2(\omega)$ does not coincide with $P_1(\omega)$ within the bands of interest. Therefore a minimal length is chosen for L_1^c and L_2^c .

Second the lines L^m (horizontal transmission lines in Fig. 1). After L_1^c and L_2^c are selected and reference filters 1 and 2 connected, we can find L_2^m and L_1^m . We can see in Fig. 3b that $f_3(\omega)$ coincides with $P_2(\omega)$ in the band of channel 2. Therefore T_2 will introduce a transmission zero from terminal 3 to 1 and a manifold peak will appear in channel 2. To avoid this problem, reflection f_3 is shifted by means of the line L_2^m obtaining the reflection f_3^{shift} (Fig. 1 and 3b) which does not intersect P_2 within the band of interest. Finally we verify that f_T (the reflection of the load seen from port 2 of T_1) does not coincide with P_2 as we can see in Fig. 3b. A minimal length is selected then for L_1^m .

Note that in the case of a N-channel multiplexer, this second step needs to be performed from left to right, starting from the opposite end of the common port and advancing toward the later one. We need to verify here that any of the T segments blocks the transmission to their correspondent channel.

III. FILTER SYNTHESIS

Next, we tackle the synthesis of the channel filters as a matching problem in which the i -th filter is matched to the impedance shown by the rest of the multiplexer (including the other filters) in the i -th band. In this framework, an analytic

Fig. 3. Relevant phases to adjust transmission lines (rad).

synthesis algorithm for matching filters was presented in [3] allowing to have N matching points in a given band. In this paper, we generalize this synthesis technique based on the continuation of an arbitrary solution, for the design of the multiplexers. In this case, the manifold is fixed using the lengths of the transmission lines previously obtained, and the filters are computed to be matched simultaneously. Furthermore the matching points are also fixed in ahead. This algorithm replaces the circuit optimization and makes it possible to obtain the circuit model of the channel filters without modifying the manifold.

A. Belevitch Form of Scattering Matrices

We introduce now the class of functions we are interested in, namely rational 2×2 matrices in the *Belevitch* form

$$S = \frac{1}{q} \begin{pmatrix} \epsilon p^* & -\epsilon r^* \\ r & p \end{pmatrix}$$

with ϵ a uni-modular constant, and q, p, r polynomials of degree N satisfying $qq^* = pp^* + rr^*$ with $p^*(\omega) = \overline{p(\overline{\omega})}$. Moreover q is a stable (Hurwitz) polynomial.

This parametrisation is customary in classical filter design where the Belevitch form is used to parametrise lossless devices. For instance, we find the same parametrisation applied to multiplexer design in [4]. Similarly the transmission zeros are often set to given positions on the frequency axis with the purpose of increasing the out-of-band selectivity. Note that, if the transmission polynomial r is fixed, then it is possible to parametrise the matrix S only by the numerator polynomial p , while expression $qq^* = pp^* + rr^*$ determines the polynomial q . In this work we assume polynomial q to be normalised such that its leading term is real and we parametrise $f_i = f(p_i)$ with $i \in \{1, 2, 3\}$.

B. Filter Synthesis as a Simultaneous Matching Problem

Let us denote by J the scattering matrix of the manifold whose frequency behaviour is already known. For each channel, we fix the polynomial r_i having roots at the left and right of the i -th passband. Additionally, a set of matching points $\xi_{i,m}$ is distributed in each passband with $i \in \{1, 2, 3\}$, $1 \leq m \leq m_i$, where m_i is the degree of the i -th channel filter; in this case $m_i = 6$ for all i .

The objective then is to find the output reflection of each channel filter f_i such that $M_{ii}(\xi_{i,m}) = 0$. This implies

$f_i(\xi_{i,m}) = \overline{L_i(\xi_{i,m})}$ where L_i the reflection of the load at port 2 as it is explained in [3]. In this case the load includes as well other filters as depicted in Fig. 4 for channel 3. The problem to solve is then stated as:

Problem 3.1 (Simultaneous matching): Find the set of polynomials $P = [p_1, p_2, \dots, p_N]$, such that:

$$f(p_i)[\xi_{i,m}] - \overline{L_i(P)[\xi_{i,m}]} = 0 \quad i \in [1, N] \quad m \in [1, m_i]$$

where $f(p_i)$ is the output reflection of filter i

$$f(p_i)[\omega] = \frac{p_i}{q(p_i, r_r)}[\omega]$$

and $L_i(P)$ the load seen by filter i when the other filters are connected to the manifold. Defining the row vector V_i as

$$V_i = [J_{i,k}] \quad k \in [1, N] \quad k \neq i$$

and W_i the submatrix of J where the rows and columns with index 0 and i are removed, we compute $L_i(P)$ as

$$L_i(P) = J_{ii} + V_i [I - F_i(P)W_i]^{-1} F_i(P)V_i^T$$

with $F_i(P)$ the diagonal matrix

$$F_i(P) = \text{diag}(\{f(p_k)\}) \quad k \in [1, N] \quad k \neq i$$

Fig. 4. Synthesis of filter 3 to match the rest of the multiplexer.

C. A Continuation Algorithm to Obtain the Channel Filters

To perform the continuation, we add a complex parameter $\lambda_{i,m}$ for each $\xi_{i,m}$ in the expression of $L_i(P)[\xi_{i,m}]$ obtaining

$$L_{i,m}(P) = J_{ii} + \lambda_{i,m} V_i [I - F_i(P)W_i]^{-1} F_i(P)V_i^T$$

evaluated at $\xi_{i,m}$.

Note that for $\lambda_{i,m} = 0$ we have $L_{i,m}(P) = J_{ii}(\xi_{i,m})$ for which the solution to the problem is trivial. The objective then is to continue this initial solution, varying these parameters from $\lambda_{i,m} = 0$ to $\lambda_{i,m} = 1$ for all i, m in small increments $\Delta\lambda_{i,m}$. At each step, the increment to the polynomials p_i (denoted by Δp) is computed by

$$\Delta p = [D_{p_k} \lambda_{i,m}]^{-1} \Delta \lambda_{i,m}$$

where $D_{p_k} \lambda_{i,m}$ is the jacobian of the vector of $\lambda_{i,m}$ with respect to parameters p_k . Note here that when $\lambda_{i,m} = 1$, the filters with output reflections $[f_1, \dots, f_N]$ are perfectly matched to the manifold simultaneously at the points $\xi_{i,m}$. Additionally, it should be noted that the path from $\lambda_{i,m} = 0$ to $\lambda_{i,m} = 1$ is of relevance here since accidents can happen during the continuation (points where the jacobian matrix is singular). In this case, we can modify the trajectory to follow in order to avoid such problematic points.

IV. RESULTS

The circuit model of each filter is obtained using the presented method. The computation takes an average time of one second in a laptop with CPU *i7-6600U* under the environment *Matlab R2019a*. The obtained circuit is used now for the EM-design of the waveguide filters, which avoids optimizing the whole structure. We show in Fig. 5 the result of each filter optimisation compared to the goal provided by the presented procedure. These optimisations carried out with the help of the EM-simulation software *Microwave Wizard*. Finally, we perform a global EM simulation of the triplexer using the software *Ansys Electronic Desktop*. Figure 7 shows the result obtained with our algorithm and the response resulting from an EM simulation.

A prototype of the presented design has been realised by additive manufacturing. This device, shown in Fig. 6, has a plastic body while the inside has been metalised by silver painting. This technique has already been used in the literature, for instance in [5]. The per-channel reflection and transmission parameters after tuning the structure are shown in Fig. 5. As it can be noticed, the measured response shows a frequency shift toward lower frequencies of about 10% the total bandwidth. This fact is due to the manufacturing tolerances that could not be compensated by means of the tuning screws when the response is shifted downwards in frequency.

Fig. 5. Filter response. S_{22} : blue; S_{21} : red. Circuit response (solid line) vs EM simulation (dashed line).

Fig. 6. Triplexer structure: plastic prototype.

Fig. 7. Triplexer response in dB: circuit (dashed line) vs EM simulation (dotted line) vs measurements (solid line).

V. CONCLUSION

A rigorous algorithm for the design of multiplexers has been presented. This algorithm allows, first to design the manifold taking into account the problem of manifold peaks, and secondly, to synthesise the channel filters through a continuation algorithm obtaining the circuit model of each filter without any overall optimization or modification of the already dimensionated manifold. Therefore, the proposed procedure leads to a decoupling of the manifold design and the synthesis of the channel filters. To illustrate the proposed technique, a waveguide triplexer is synthesized with three broadband channels. This triplexer is composed of three quasi-elliptical 6-pole filters with rectangular cavities.

ACKNOWLEDGEMENTS

This work is supported by the *CNES* and *DGA*.

REFERENCES

- [1] M. Brumos, S. Cogollos, M. Martinez, P. Soto, V. E. Boria, and M. Guglielmi, "Design of waveguide manifold multiplexers with dual-mode filters using distributed models," in *2014 IEEE MTT-S International Microwave Symposium (IMS2014)*, June 2014, pp. 1–4.
- [2] H. Hu and K. Wu, "Diagnosis and remedy of manifold spurious mode resonance in waveguide multiplexers," in *Asia-Pacific Microwave Conference 2011*, Dec 2011, pp. 1570–1573.
- [3] L. Baratchart, M. Olivi, and F. Seyfert, "Boundary nevanlinna-pick interpolation with prescribed peak points. Application to impedance matching," *SIAM Journal on Mathematical Analysis*, 2017.
- [4] G. Macchiarella and S. Tamiasso, "Synthesis of star-junction multiplexers," *IEEE Transactions on Microwave Theory and Techniques*, vol. 58, no. 12, pp. 3732–3741, Dec 2010.
- [5] E. Laplanche, A. Delage, A. Haidar, W. Feuray, J. Sence, A. Perigaud, O. Tantot, N. Delhote, S. Verdeyme, S. Bila, and L. Carpentier, "Recent development in additive manufacturing of passive hardware and conformal printing," in *European Microwave Conference (EuMW 2018)*, Madrid, Spain, Sep. 2018.