

 Reconfigurable Coplanar Waveguide (CPW) and Half-Mode Substrate Integrated Waveguide (HMSIW) Band-Stop Filters Using a Varactor-Loaded Metamaterial-Inspired Open Resonator

Reconfigurable Coplanar Waveguide (CPW) and Half-Mode Substrate Integrated Waveguide (HMSIW) Band-Stop Filters Using a Varactor-Loaded Metamaterial-Inspired Open Resonator

Materials 2018, 11(1), 39; doi:10.3390/ma11010039

Article

Reconfigurable Coplanar Waveguide (CPW) and Half-Mode Substrate Integrated Waveguide (HMSIW) Band-Stop Filters Using a Varactor-Loaded Metamaterial-Inspired Open Resonator

Juan Hinojosa 1,*, Adrián Saura-Ródenas 1, Alejandro Alvarez-Melcon 2 and Félix L. Martínez-Viviente 1

1

Department of Electronics and Computer Engineering, Universidad Politécnica de Cartagena, Plaza del Hospital No. 1, 30202 Cartagena, Spain

2

Department of Information and Communications Technology, Universidad Politécnica de Cartagena, Plaza del Hospital No. 1, 30202 Cartagena, Spain

*

Correspondence: Tel.: +34-968-326-459

Received: 15 November 2017 / Accepted: 27 December 2017 / Published: 28 December 2017

Abstract:

An open ring resonator (ORR) loaded with a varactor diode is designed and implemented in order to achieve high-performance tunable band-stop filters in planar technology with a compact size. This varactor-loaded ORR (VLORR) is versatile. It allows a shunt connection with different planar waveguide sections. In this paper, it has been connected to a coplanar waveguide (CPW) and a half-mode substrate integrated waveguide (HMSIW). As a reverse bias voltage is applied to the VLORR, a continuous tuning over the resulting stop-band can be achieved. To illustrate the possibilities of the VLORR, three prototypes have been designed, fabricated, and characterized. The three prototypes show an outstanding performance, with a rejection level at the resonant frequency and a tuning range greater than 12 dB and 85%, respectively. This VLORR has high potential value in microwave communication systems to eliminate unwanted signals.

Keywords:

coplanar waveguide (CPW); metamaterials; microwave filters; substrate integrated waveguide (SIW); tunable devices; varactor diode

1. Introduction

In many emerging multiband communication systems, microwave frequency-tunable filters are required with advanced features in terms of functionality and reduced volume and complexity [1,2]. Thus, several strategies using, for example, micro-electromechanical systems, ferroelectrics, liquid crystal, and magnetic materials, or varactor diode-based technologies have been used to reach these requirements [3,4,5,6,7,8,9]. MEMS switches present high quality factor. However, their switching time is slower than the varactor diodes, and variations in capacitance are difficult to achieve. Ferroelectrics, magnetics, and liquids are interesting materials for the novel design of tunable microwave devices. Nevertheless, the manufacturing cost of these components is high compared to varactor diodes, which are low cost, tunable, and can be easily integrated with other devices in planar technology. Therefore, varactor diodes can be a good solution for the design of planar tunable filters when fast tuning speed and low fabrication cost are required. The large circuit sizes of the traditional planar filters [10], using shunt stubs or stepped-impedance lines, can be reduced by means of metamaterial resonators such as open versions of the split ring resonators (OSRRs) and complementary split ring resonators (OCSRRs) [11,12,13,14,15,16,17].

In communication systems, band-stop filters play an important role in helping to eliminate unwanted signals. An interesting example on the use of split ring resonators (SRRs) to obtain compact band-stop subsystems is [18], in which multiple notch bands are etched on printed circular patch antenna. Band-stop filters integrating complementary split ring resonators (CSRRs) in the ground plane of microstrip structures have also been proposed [19,20,21]. A recent publication describes an example of tunability in microstrip technology [22]. However, in contrast to microstrip, there has been not so much published research on tunable coplanar waveguide (CPW) [9,23,24,25,26,27] and tunable substrate integrated waveguide (SIW) [28,29,30] band-stop filters using varactor diodes.

One of the interesting characteristics of the CPW with respect to microstrip components is that the surface-mounted elements as varactor diodes can be easily integrated thanks to their coplanar ground planes. The integration of SRRs with CPW structures has been proposed in previous works to conceive compact band-stop filters [31]. The tunable CPW band-stop filters proposed in [9,23,24,25] are inspired by shapes found on metamaterial structures, while the reconfigurable characteristics are achieved by means of varactor diodes as variable loads. Such filters exhibit good performance and behave as resonators connected or coupled to a CPW, or to a defected ground structure (DGS). However, these filters still require a large size and, when tuning the operating frequency, it is not possible to obtain a constant absolute bandwidth simultaneously with a wide tuning range. An interesting compact topology with a constant absolute bandwidth and a wide tuning range consists of modifying the electrical length of a bottom-side meander line by tuning loaded varactor diodes [26]. However, all these different configurations use more than one varactor diode. A possible solution to these drawbacks including a significant reduction in size is to use a modification of the SRR, called open split ring resonator (OSRR) [12,13], and load it with a varactor diode (VLOSRR) as in [27].

SIWs and half-mode substrate integrated waveguides (HMSIWs) are planar guided-wave structures with the same advantages than microstrip and CPW: low fabrication cost and easy integration with planar components. SIWs and HMSIWs offer insertion loss, quality factor, and power handling capability in microwave and millimeter wave applications better than conventional microstrip or coplanar waveguides [32,33,34,35,36]. The tunable SIW band-stop filters presented in [28,29,30] use varactor diodes as tuning elements and are based on ridged and half-wavelength resonators, with embedded split ring resonators. These filters have a large size. Their tuning ranges are lower than 16%, with a constant absolute bandwidth, except for the solution presented in [30], which reaches up to 70% tuning range, but with a non-constant absolute bandwidth, and they use several cascaded varactor-loaded cells. Other topologies [37,38] using varactor diodes are based on substrate integrated coaxial-cavity resonators. These structures implement tunable two-pole band-stop filters and use microstrip lines or CPWs to excite the coaxial-cavity resonators. They need many varactor diodes and their sizes are large. Their tuning ranges are higher than 40%, but with a non-constant absolute bandwidth. The use of SRRs integrated in SIW structures to design compact filters without reconfigurable characteristics has been introduced in the past [39,40,41,42,43,44,45]. These filters are mainly loaded with SRRs or CSRRs [11,16], due to the difficulty of introducing a version of the open split ring resonator (OSRR) [12] within a SIW structure. This is not the case for the HMSIW, since an interesting solution has been recently proposed for the compact design of band-stop filters using an open ring resonator (ORR) [46].

In this paper, novel compact tunable CPW and HMSIW band-stop filters, allowing a wide tuning of the resonant frequency simultaneously with a constant absolute bandwidth, are presented. Both CPW and HMSIW structures use a novel cell, called varactor-loaded open ring resonator (VLORR). The VLORR is composed of an open ring resonator (ORR) and a varactor diode as a tuning element. The ORR consists of an open ring aligned with an open window etched in the ground plane of the planar waveguide. The varactor diode is simply connected between the open ring and the ground. The VLORR cell is versatile, since it can be easily connected to a parallel section of a planar waveguide such as CPW and HMSIW. At the resonant frequency of the ORR, a transmission cero occurs. The varactor diode loaded to the ORR provides a suitable variable capacitance as a reverse bias is applied to it and, therefore, allows for variation of the resonant frequency to the desired position within the operational frequency band. In comparison with the VLOSRR cell used in the tunable CPW band-stop filter presented in [27], the proposed VLORR cell has a different structure and working principle. Both cells use a varactor diode. However, the ORR has one ring instead of two for the OSRR. Consequently, the equivalent circuit of the ORR has a connection to ground through a radiation resistance at the resonant frequency, while the OSRR is directly connected to ground through the coupling to the second ring. Unlike the OSRR (VLOSRR), which performs as a pass-band or stop-band depending on whether it is connected to a microstrip or CPW section [12,13,27], the proposed ORR (VLORR) has the same stop-band behavior independently on how it is inserted within a microstrip, CPW, or HMSIW section.

This paper is organized as follows. The structure, equivalent circuit and analysis of the CPW and HMSIW band-stop filters loaded with a VLORR cell are described in Section 2. This section also includes a study of the undesired radiation effects. Experimental results obtained by means of first- and second-order tunable VLORR-CPW band-stop filters and a first-order tunable VLORR-HMSIW band-stop filter are discussed and compared with other tunable CPW and SIW band-stop filters in Section 3. Finally, conclusions are presented in Section 4.

2. Tunable CPW and HMSIW VLORR-Band-Stop Filters: Analysis and Design

2.1. Tunable CPW and HMSIW VLORR-Band-Stop Filters: Structures and Equivalent Circuit Models

The structures and equivalent circuit models of the proposed tunable CPW and HMSIW band-stop filters are shown in Figure 1 and Figure 2, respectively. Both structures use a basic open ring resonator (ORR) [22,46] loaded with a varactor diode. This cell, called varactor-loaded open ring resonator (VLORR), is connected to a section of a CPW or HMSIW line. In Figure 1a, the ORR is printed in an open window [image:], located in one of the two lateral ground planes of the CPW line. The two lateral ground planes are interconnected by means of four via holes and four metallic strips printed in the bottom substrate layer, to avoid the excitation of parasitic modes. The VLORR cell is connected to the input port 1 and output port 2 by means of two sections [image:] of CPW line. Unlike the CPW structure, the HMSIW structure has the open window [image:] in the bottom side of the HMSIW section (Figure 2b). To carry out measurements with the HMSIW structure (Figure 2a), a microstrip line [image:] and a tapered microstrip section [image:] have been added in both ports. The tapered microstrip section [image:] with two different widths ([image:], [image:]) realizes the transition between the microstrip line [image:] of width [image:] and the HMSIW line [image:] of width [image:]. This transition is used to transform the quasi-TEM mode of the microstrip line into the [image:] mode in the HMSIW line. Therefore, the VLORR cell is connected to the input port 1 and output port 2 through two HMSIW lines, two tapered microstrip sections, and two microstrip lines of lengths [image:], [image:], and [image:], respectively. Both structures have the cathode of the varactor diode placed at the middle point of the open ring and the anode connected to ground by means of a bypass capacitor. The capacitance of the varactor diode is controlled by means of a reverse DC bias voltage. This is applied through a DC bias network, performed with a choke inductance and a bypass capacitor.

Figure 1. CPW loaded with a VLORR (a) structure and (b) simplified equivalent circuit.

[image: Materials 11 00039 g001]

Figure 2. HMSIW loaded with a VLORR (a) top structure, (b) bottom structure and (c) simplified equivalent circuit.

[image: Materials 11 00039 g002]

The simplified equivalent circuits of the CPW and HMSIW structures loaded with a VLORR cell are depicted in Figure 1b and Figure 2c, respectively. They were obtained from previous electromagnetic (EM) analysis of their frequency responses, taking into account the initial simplified model of the ORR cell [22,46], with a variable capacitance [image:], as the ideal model of a varactor diode. The ORR cell is modeled by means of a shunt series [image:][image:][image:] resonant circuit connected between two CPW sections or two HMSIW sections of length [image:]. The VLORR cell consists of the equivalent circuit of the ORR cell with a variable capacitance [image:] in parallel with the series [image:][image:] circuit. From the equivalent circuit of the VLORR and omitting [image:], we can identify a resonant frequency [image:] leading to a transmission zero. This resonant frequency [image:] can be varied in a controlled way through the total capacitance [image:] of the VLORR cell, which is the contribution of the fixed capacitance [image:] of the ORR cell and the variable capacitance [image:] of the varactor diode. Therefore, this diode works as a tuning component and its applied reverse DC bias voltage acts as control signal.

2.2. CPW and HMSIW Band-Stop Filters Using ORR

The initial analysis and design of the proposed tunable CPW and HMSIW band-stop filters can be started by omitting the varactor diode and the DC polarization network in Figure 1a and Figure 2a. Then, the equivalent circuits of these band-stop filters loaded with a basic ORR cell are the same as Figure 1b and Figure 2c without the variable capacitance [image:].

The basic ORR cell is a modified open version of the open interconnected split ring resonator (OISRR) [14]. The series [image:][image:][image:] resonant circuit (Figure 1b and Figure 2c) models the open ring. In the case of the CPW structure, the open ring is printed in an open window [image:] located in one of the two lateral ground planes of the CPW and is connected at a point of the central conductor (Figure 1a), while the HMSIW structure has the open ring connected to a point of a HMSIW section, and the open window [image:] is just etched in the bottom wall (Figure 2b). As mentioned before, between the shunt series [image:][image:] resonant circuit and ground there is a series resistance [image:], which models the two possible contributions to the losses of the structure: radiation and ohmic. The ohmic losses in the metal ([image:]) depend on the dimensions (r, c, and g) of the open ring, while the radiation losses ([image:]) are determined by the size [image:] of the open window.

[image:], [image:], and [image:] can be determined from previous electromagnetic (EM) simulations as in [46] or by using the derived equations shown below. Approximate equations for [image:] and [image:] were obtained from [47] and a Schwartz-Christoffel transformation of the cross section of the basic ORR cell (Figure 3). The expressions that result from this analysis depend on the design parameters of the ring. On the other hand, [image:] is calculated from the unloaded quality factor [image:] and return loss at [image:]:

[image:]

(1)

[image:]

(2)

[image:]

(3)

where [image:], [image:], [image:], [image:], [image:], [image:], [image:] (c in mm), [image:], and [image:] ratios can be calculated approximately from analytical relationships defined in [48]. The relative errors with respect to a commercial electromagnetic (EM) simulations (Ansys HFSS) for the resonant frequency ([image:]) and 3 dB stop-band bandwidth ([image:]) are lower than 3% for 1.8 ≤ r (mm) ≤ 2.6, 0.1 ≤ c (mm) ≤ 0.3, [image:] = 10.2, g = 0.2, and [image:].

Figure 3. Cross section of a basic ORR cell.

[image: Materials 11 00039 g003]

The ORR inserted in the window [image:] opened in the CPW and HMSIW structures can cause radiation loss. Thus, we have studied the radiation effects of these structures (Figure 4 and Figure 5) as a function of frequency and different sizes of the open window [image:] through EM simulations and the forward loss factor:

[image:]

(4)

Figure 4. Forward loss factors (in %) for the proposed CPW band-stop filter as a function of frequency and different open windows [image:]. Dimensions (mm) and permittivity: r =1.9, c = 0.3, g = 0.2, W = 0.374, S = 0.163, L1 = 5.5, h = 0.635, and εr = 10.2 (tgδ = 0).

[image: Materials 11 00039 g004]

Figure 5. Forward loss factors (in %) for the proposed HMISW band-stop filter as a function of frequency and different open windows [image:]. Dimensions (mm) and permittivity: r = 1.9, c = 0.3, g = 0.2, WHMSIW = 11.65, s = 1.2, d = 0.6, Wm = 0.594, Wt = 4.66, L1 = 5, L2 = 11, Lt = 28.95, h = 0.635, and εr = 10.2 (tgδ = 0).

[image: Materials 11 00039 g005]

In the loss factors presented in Figure 4 and Figure 5, only losses due to undesired radiation effects are considered, since metallic and dielectric losses were neglected in the corresponding EM simulations, which were obtained by means of a commercial simulator (HFSS, ANSYS, Canonsburg, PA, USA). Both CPW and HMSIW structures have been simulated on a substrate with a relative permittivity [image:] (tgδ = 0) and thickness h = 0.635 mm. The dimensions of the CPW and HMSIW structures loaded with an ORR are included in the captions of Figure 4 and Figure 5. They were optimized to have a resonant frequency at [image:] = 3.5 GHz with a 3 dB stop-band bandwidth of [image:] = 0.4 GHz and a characteristic impedance around [image:] = 50 Ω by using Equations (1)–(3) and analytical relationships [49,50]. The dimensions of the HMSIW was adjusted to have a cut-off frequency at [image:] = 2 GHz [36]. In Figure 4, it can be seen that radiation losses for the CPW structure loaded with an ORR present two peaks. One of the two peaks appears at the resonant frequency [image:] = 3.5 GHz of the ORR and has a direct relation with the size of the open window, decreasing as this window becomes smaller. The second peak is at frequency [image:] = 7 GHz, which is two times the resonant frequency [image:] and corresponds to a spurious resonance. The relation of the intensity of this spurious resonance with the size of the open window is opposite to the main resonance, increasing as the size of the window decreases. Therefore, when the window has the minimum size of [image:], the radiation losses at the frequency of resonance [image:] have a minimum value of 4.1%, while radiation at the spurious resonance is at its maximum, with a value of 47.5%.

On the other hand, radiation losses for the HMSIW structure loaded with an ORR (Figure 5) present up to six peaks in the same frequency range as CPW structure. The first peak appears at the cut-off frequency [image:] = 2 GHz of the HMSIW. The second is located at the resonant frequency [image:] = 3.5 GHz of the ORR. The third and the following peaks are due to higher-order modes in the HMSIW structure and are considered as spurious band. The different sizes of the open window have little effect on radiation losses of the ORR cell for the first peak, which are lower than 8%. At the resonant frequency [image:], the same trend as for the CPW structure is observed. The radiation losses at the resonant frequency [image:] have a minimum value of 17.7% when the window has the minimum size ([image:]). The HMSIW structure exhibits higher radiation losses than the CPW structure, probably due to long microstrip-to-SIW transitions.

Finally, Figure 6 represents rejections levels (|S21| in dB) obtained at the resonance frequency [image:] of the proposed CPW and HMSIW band-stop filters as a function of the forward loss factors and different sizes of the open window [image:]. These results were obtained by means of EM simulations, neglecting metallic and dielectric losses. The dimensions of the CPW and HMSIW structures loaded with an ORR and the permittivity of the substrate are the same as those included in the captions of Figure 4 and Figure 5. In Figure 6, it can be noted that the rejection level at [image:] of the CPW band-stop filter decreases from −18.9 dB to −32.2 dB as the size of the open window [image:] is reduced from [image:] mm2 to [image:] mm2, confirming the previous premise. The radiation losses decrease as the open window [image:] is reduced. This same trend is observed for the HMSIW band-stop filter, with a rejection level variation from −7.1 dB to −20 dB. As a consequence of this analysis, a compromise was adopted for the size of the open window with the purpose to minimize the radiation losses at the main and spurious resonances, choosing an intermediate value for the open window of the CPW and HMSIW structures.

Figure 6. Rejection levels (in dB) at the resonant frequency [image:] for the proposed CPW and HMISW band-stop filters as a function of the forward loss factors and different open windows [image:].

[image: Materials 11 00039 g006]

Figure 7 and Figure 8 show, respectively, EM simulation and equivalent circuit results for the CPW and HMSIW structures loaded with an ORR. These frequency responses were obtained by means of commercial simulators (Ansys HFSS, Keysight ADS). The dimensions of the CPW and HMSIW structures loaded with an ORR and the relative permittivity of the substrate used in the simulations are included in the captions of Figure 7 and Figure 8. Metallic losses were taken into account in the simulations, considering a copper thickness of t = 0.017 mm for the conductors. The elements [image:] = 5.3 nH and [image:] = 0.4 pF of the equivalent circuits (Figure 1b and Figure 2c) were obtained by using Equations (1)–(3) and the dimensions of the ORR. The half-mode substrate integrated waveguides (HMSIWs) filled with a substrate [image:] in Figure 2c were simulated with the circuit simulator (Keysight ADS) by using the RWG (rectangular waveguide) model [46]. As it can be seen in Figure 7, EM simulations (dashed line) of the CPW structure loaded with an ORR exhibit typical stop-band behavior. At the resonant frequency [image:] = 3.46 GHz of the ORR, a transmission zero occurs. Return loss, insertion loss, and 3 dB stop-band bandwidth at [image:] = 3.46 GHz are, respectively, RL = 0.9 dB, IL = 21 dB, and [image:] = 0.7 GHz (20.2%). The previous data and equation (3) provide a quality factor [image:] = 50. As expected, insertion loss (IL = 21 dB) is slightly lower than the rejection level obtained in Figure 6 (23.7 dB for an open window [image:] = 9 × 9 mm2), due to the conductor loss considered in the EM simulations. In the passband at [image:], insertion loss is 0.1 dB, which is only 2 times higher than for a 50 Ω CPW line with the same length. A good agreement between circuit (solid line) and EM (dashed line) simulations for [image:] (Figure 7a) is obtained. However, discrepancies appear for [image:] (Figure 7b) at frequencies above 4 GHz. This is due to the simplification of the equivalent circuit model in which high-order effects are not considered, and because the parameter [image:] is more sensitive to these effects than the parameter [image:]. Similar comments between EM and circuit simulations can be made for the HMSIW structure loaded with an ORR (Figure 8). In Figure 8, two behaviors can be observed for the EM simulations (dashed line). The first characteristic is relative to the high-pass frequency response due to the HMSIW line, which has a cut-off frequency at [image:] = 2 GHz. The second behavior is located in the pass-band of the HMSIW, where a transmission zero can be observed as a consequence of the ORR resonance. At [image:] = 3.49 GHz, an electric short to ground is produced and the injected signal is reflected back to the input port. Return loss, insertion loss, and 3 dB stop-band bandwidth at [image:] = 3.49 GHz are, respectively, RL = 2.2 dB, IL = 14 dB, and [image:] = 0.19 GHz (5.4%). These data and Equation (3) give an unloaded quality factor [image:] = 82. In a similar way as for the CPW structure, insertion loss (IL = 14 dB) for the HMSIW structure is slightly lower than the rejection level obtained in Figure 6 (14.7 dB for an open window [image:] = 8 × 8 mm2), due to the conductor loss considered in the EM simulations. In Figure 8, frequency response (solid line) obtained with the equivalent circuit also exhibits a high-pass behavior with a transmission zero in its pass-band.

Figure 7. EM and circuit frequency responses for the CPW structure loaded with an ORR cell (a) |S21| (dB) and (b) |S11| (dB). Dimensions (mm) and permittivity: r =1.9, c = 0.3, g = 0.2, D1 × D2 = 9 × 9, W = 0.374, S = 0.163, L1 = 5.5, t = 0.017, h = 0.635, and εr = 10.2 (tgδ = 0).

[image: Materials 11 00039 g007]

Figure 8. EM and circuit frequency responses for the HMSIW structure loaded with an ORR cell (a) |S21| (dB) and (b) |S11| (dB). Dimensions (mm) and permittivity: r = 1.9, c = 0.3, g = 0.2, D1 × D2 = 8 × 8, WHMSIW = 11.65, s = 1.2, d = 0.6, Wm = 0.594, Wt = 4.66, L1 = 5, L2 = 11, Lt = 28.95, t = 0.017, h = 0.635, and εr = 10.2 (tgδ = 0).

[image: Materials 11 00039 g008]

2.3. Tunable CPW and HMSIW Band-Stop Filters Using VLORR

The resonant frequency [image:] of the CPW and HMSIW band-stop filters can be electronically controlled by inserting a varactor diode as tuning element. EM simulations have shown that the optimum location to have the widest tuning range is to connect the varactor diode between the middle point of the open ring and ground as in Figure 1a and Figure 2a. This is because at the resonance [image:] the current and electric field distributions (Figure 9 and Figure 10) are concentrated on the first and second half of the open ring, respectively. It can also be observed that at the resonance [image:], the electric field and current distributions are very similar in both structures. The capacitance of the varactor diode is controlled by applying a reverse DC bias voltage. Thus, an LC DC bias network was added to the varactor-loaded open ring resonator (VLORR). In Figure 1a and Figure 2a, the cathode of the varactor is located at the middle point of the open ring, while the anode is connected to ground through the decoupling capacitance C = 1 nF. To prevent the RF signal of the VLORR from perturbing the DC bias network, a choke inductance is inserted at the varactor anode. The value of this inductance was chosen as L = 330 nH. The simplified RF equivalent circuits of this varactor-loaded open ring resonator (VLORR) in CPW and HMSIW structures become the ones shown in Figure 1b and Figure 2c, considering the variable capacitance [image:] as the ideal model of the varactor diode, the field concentration in the open ring, and the above arrangement. Omitting [image:], the total capacitance of the CPW and HMSIW structure loaded with a VLORR is [image:], which represents the fixed capacitance [image:] of the ORR and the variable capacitance [image:] of the varactor diode. The resonant frequency [image:] of the CPW and HMSIW band-stop filters is varied in a controlled way through the variable capacitance [image:] of the varactor diode. Therefore, this diode works as a tuning component, with its reverse bias acting as control signal. In this work we have used a hyperabrupt varactor diode made of GaAs by Aeroflex/Metelix (MGV125-09). The capacitance [image:] of this diode varies from 3.4 pF to 0.07 pF when the reverse bias changes from 0 V to 22 V.

Figure 9. Distribution of the electric field (a) and current (b) for the CPW structure loaded with an ORR at the resonant frequency f0 = 3.46 GHz.

[image: Materials 11 00039 g009]

Figure 10. Distribution of the electric field (a) and current (b) for the HMSIW structure loaded with an ORR at the resonant frequency f0 = 3.49 GHz.

[image: Materials 11 00039 g010]

3. Fabrication and Results

The proposed VLORR cell presents an interesting application in the design of tunable band-stop filters. Thus, first- and second-order tunable CPW band-stop filters, and a tunable first-order HMSIW band-stop filter, were fabricated by means of prototyping laser (LPKF protolaser S) and milling (LPKF protomat S62) machines on a Rogers RO3010 substrate with the following properties and dimensions: [image:], tgδ = 0.0023 at 10 GHz, substrate thickness h = 0.635 mm, and copper thickness t = 0.017 mm.

The second order band-stop filter was design for a center frequency of [image:] = 2.53 GHz and nominal bandwidth of BW = 1100 MHz, with a return loss level in the passbands of RL = 1.2 dB. For the synthesis of the filter, the regular procedure was applied starting from the low-pass prototype. Admittance inverters are used to convert the two lumped elements of this low-pass prototype into capacitors connected to ground, as show in Figure 11a. The relation between the admittance inverters and the prototype elements is:

[image:]

(5)

where [image:] are the low-pass prototype elements. A standard low-pass to band-stop transformation is then applied [10], to convert the capacitors into two series resonators connected to ground. The normalized load impedances are absorbed with the first and last admittance inverters, and the whole circuit is scaled to have reference port impedances of [image:], obtaining the circuit shown in Figure 11b. After all these operations, the resulting components of the circuit are obtained with:

[image:]

(6)

[image:]

(7)

[image:]

(8)

where FBW is the fractional bandwidth of the filter. The last transformation involves the implementation of the remaining ideal inverter ([image:]) with a quarter wavelength transmission line transformer. After this process, the value of the elements of the resonators are [image:] = 6.2 nH and [image:] = 0.64 pF, while the characteristic impedance of the quarter wavelength transformer is [image:].

Figure 11. Equivalent circuits used for the synthesis of the second order band-stop filter. (a) Normalized low-pass prototype with admittance inverters; (b) final circuit after performing the low-pass to band-stop frequency transformation. Normalized loads are absorbed with first and last inverters and the whole circuit is scaled for 50 Ω ports impedance.

[image: Materials 11 00039 g011]

The photographs of the first- and second-order tunable CPW band-stop filters are shown in Figure 12, while the photograph of the tunable HMSIW band-stop filter is depicted in Figure 13. A 50 Ω Anritsu universal 3680 K test fixture and coaxial-to-microstrip transitions (SMA) were used to carry out the measurements of the CPW and HMSIW filters, respectively. Measurements were performed by means of a vector network analyzer (R&S ZVA) between 0.01 GHz and 4 GHz.

Figure 12. Photographs of the fabricated (a) first-order tunable CPW band-stop filter and (b) second-order tunable CPW band-stop filter.

[image: Materials 11 00039 g012]

Figure 13. Photographs of the fabricated tunable HMSIW band-stop filter (a) top view and (b) bottom view.

[image: Materials 11 00039 g013]

Figure 14 and Figure 15 show, respectively, the measured S-parameters obtained for the first- and the second-order tunable CPW band-stop filters biased with different reverse DC voltages. In Figure 14, it can be seen that the resulting stop-band for the CPW structure loaded with a VLORR is tuned. The transmission zero (Figure 14a) at the resonant frequency [image:] of the VLORR cell varies from 2.53 GHz to 1 GHz as the capacitance of the varactor diode increases for a reverse [image:] voltage from 22 V to 0 V. In this tuning range (1 GHz–2.53 GHz), the insertion and return losses at [image:] are, respectively, above IL = 18 dB and below RL = 1.1 dB. The varactor diode has little effect on the insertion loss. In the passband at [image:], insertion loss is lower than 0.16 dB for all the [image:] range, which is around 3 times higher than a simulated 50 Ω CPW line with the same length. In comparison, this value was 2 times higher for a CPW band-stop filter without varactor (Figure 7). At the resonant frequency [image:], insertion loss is quasi-constant in the tuning range and close to that obtained by EM simulations for the CPW band-stop filter loaded with an ORR (Figure 7). A constant absolute bandwidth at 10 dB of [image:] = 0.18 GHz can also be highlighted. This is due to the inductance value [image:] of the VLORR, which remains approximately constant along all the tuning range. Table 1 compares different tunable CPW band-stop filters loaded with varactor diodes. In this table, [image:] is free-space wavelength at the center frequency of the tuning range. The proposed first-order tunable CPW band-stop filter has a better absolute tuning range ([image:] = 1.53 GHz) than any other design. In terms of size, it is more compact than the other structures, except for the designs presented in [26,27], although these ones use two meander lines and two rings (open split ring resonator, OSRR) while our design needs only one ring. Additionally, the present design and the one in [27] employ the lowest number of diodes and have a constant absolute bandwidth. From the compared frequency responses, the one in [26] (Figure 8) also presents a constant absolute bandwidth. Figure 15 depicts the measured S-parameters for the second-order tunable CPW band-stop filter biased with different reverse DC voltages. As expected, improved rejection at the resonant frequency [image:] is obtained with a higher-order tunable CPW band-stop filter. The tuning range is the same as the previous first-order tunable CPW band-stop filter. However, the constant absolute bandwidth behavior is lost, because the CPW section of length [image:] = 13.126 mm ([image:] at f = 2.53 GHz), acting as impedance inverter between the centers of the two cascaded VLORRs, is not tuned.

Figure 14. Measured (a) |S21| (dB) and (b) |S11| (dB) of the first-order tunable CPW band-stop filter under different DC bias.

[image: Materials 11 00039 g014]

Figure 15. Measured (a) |S21| (dB) and (b) |S11| (dB) of the second-order tunable CPW band-stop filter under different DC bias.

[image: Materials 11 00039 g015]

Table 1. Comparison of different tunable CPW band-stop filters.

	
References

	
Tuning Range in GHz (%)

	
No. of Diodes

	
Absolute BW

	
2-D Size

	
[9] Figure 7

	
1.69–2.16 (24.4%)

	
2

	
Not constant

	
0.064 λ0 × 0.16 λ0

	
[23] Figure 8b

	
3.35–4.05 (18.9%)

	
2

	
Not constant

	
0.148 λ0 × 0.074 λ0

	
[24] Figure 5

	
2.31–2.19 (5.3%)

	
4

	
Not constant

	
0.29 λ0 × 0.375 λ0

	
[25] Figure 10

	
3.15–3.9 (21.3%)

	
3

	
Not constant

	
0.094 λ0 × 0.071 λ0

	
[26] Figure 8

	
0.51–1.76 (110.1%)

	
2

	
Constant

	
0.015 λ0 × 0.034 λ0

	
[27] Figure 3

	
0.6–1.6 (90.9%)

	
1

	
Constant

	
0.021 λ0 × 0.022 λ0

	
This work Figure 12

	
1–2.53 (86.6%)

	
1

	
Constant

	
0.054 λ0 × 0.054 λ0

Measured S-parameters frequency responses of the tunable HMSIW band-stop filter biased with different reverse DC voltages are represented in Figure 16. As it can be seen, two behaviors can be observed. The first one depends on the HMSIW line, which has a typical high-pass frequency response with a cut-off frequency around [image:] = 2 GHz. The second behavior is due to the resonance of the VLORR cell, which is moved from 2.5 GHz to 1 GHz as the capacitance of the varactor diode increases for a reverse [image:] voltage from 22 V to 0 V. The resonance of the VLORR cell implements a transmission zero (Figure 16a) above the cut-off frequency of the HMSIW line (f > [image:]) for bias voltages above 5 V. However, the transmission zero falls below the cut-off frequency [image:] for bias voltages below 5 V, and therefore it is not anymore useful in that range. In the pass-band of the HMSIW structure (f > 2 GHz), the insertion and return losses at [image:] are, respectively, above IL = 12.3 dB and below RL = 3.1 dB. It can also be observed in Figure 16a that the absolute bandwidth at 10 dB is constant [image:] = 0.05 GHz, because the inductance value of the VLORR remains approximately constant along the tuning range above the cut-off frequency (f > 2 GHz). Table 2 compares different tunable SIW/HMSIW band-stop filters loaded with varactor diodes. In this table, [image:] is free-space wavelength at the center frequency of the tuning range. The tunable band-stop filters designed in [30,37,38] are, respectively, based on 5 cascaded cells and two coaxial-cavity resonators. The first-order tunable HMSIW band-stop filter proposed here presents a better absolute tuning range ([image:] = 1.5 GHz) and a more compact size than any other design presented in Table 2. Additionally, the present design uses only one varactor diode. From the compared designs, the one in [29] (Figure 3) can demonstrate also the use of only one varactor diode.

Figure 16. Measured (a) |S21| (dB) and (b) |S11| (dB) +of the tunable HMSIW band-stop filter under different DC bias.

[image: Materials 11 00039 g016]

Table 2. Comparison of different tunable SIW/HMSIW band-stop filters.

	
Refs.

	
Tuning Range in GHz (%)

	
No. of Diodes

	
Absolute BW

	
2-D Size

	
[28] Figure 7a

	
10.05–10.26 (2.1%)

	
2

	
Constant

	
0.5 [image:]λ0 × 0.5 [image:]

	
[29] Figure 3

	
5.32–5.54 (4.1%)

	
1

	
Constant

	
0.083 λ0 × 0.163 λ0

	
[29] Figure 5

	
3.5–4.1 (15.8%)

	
2

	
Constant

	
0.5 [image:]λ0 × not defined

	
[30] Figure 21

	
2.39–4.39 (69.2%)

	
5

	
Not constant

	
0.483 λ0 × 0.011 λ0

	
[37] Figure 7

	
0.56–1.18 (41.6%)

	
64

	
Not constant

	
0.228 λ0 × 0.059 λ0

	
[38] Figure 5

	
0.77–1.25 (47.5%)

	
8

	
Not constant

	
0.154 λ0 × 0.101 λ0

	
This work Figure 13

	
1–2.5 (85.7%)

	
1

	
Constant

	
0.047 λ0 × 0.047 λ0

In contrast to the OSRR (VLOSRR) presented in [12,13,27], whose behavior as pass-band or stop-band filter depends on whether it is connected to a microstrip or CPW section, our ORR (VLORR) is more versatile, because it achieves impressive tunable stop-band characteristics regardless of the type of transmission line to which it is connected (either CPW or HMSIW).

4. Conclusions

First- and second-order tunable CPW band-stop filters and a first-order tunable HMSIW band-stop filter using varactor-loaded open ring resonators (VLORRs) have been implemented. The equivalent circuits of the CPW and HMSIW loaded with a VLORR have been derived and the radiation effects have been analyzed. The first-order tunable CPW and HMSIW filters can be designed with a forward loss factor lower than 5% and 18%, respectively, at the main resonance. The use of the reverse-biased varactor diode allows the control of the stop-band frequency of the CPW and HMSIW filters using VLORR cells. The measured tunable CPW and HMSIW band-stop filters present a compact size and high performance and, therefore, they can be useful in emerging multiband and multifunction communication systems.

Acknowledgments

This work was supported by Ministerio de Economía y Competitividad, Fundación Séneca (Murcia) of Spain and European Regional Development Funds under grants TEC2016-75934-C04-4-R, 19494/PI/14 and 20147/EE/17.

Author Contributions

Juan Hinojosa has analyzed, designed, fabricated and measured the HMSIW structure. He wrote the manuscript and acted as research director. Adrián Saura-Ródenas has analyzed, designed, fabricated and measured the CPW structures. Alejandro Alvarez-Melcon has contributed in the synthesis of the CPW and HSMIW filters, and participated in manuscript revision. Félix L. Martínez-Viviente provided great assistances during the different phases of the research work (analysis, design and fabrication) and manuscript revision.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Boria, V.E.; Gimeno, B. Waveguide filters for satellites. IEEE Microw. Mag. 2007, 8, 60–70. [Google Scholar] [CrossRef]

	2.
Cameron, R.J.; Kudsia, C.M.; Mansour, R.R. Microwave Filters for Communication Systems: Fundamentals, Design, and Applications; Wiley: Hoboken, NJ, USA, 2007; pp. 1–81. ISBN 978-0-471-45022-1. [Google Scholar]

	3.
Reines, I.; Park, S.J.; Rebeiz, G. Compact low-loss tunable X-band bandstop filter with miniature RF-MEMS switches. IEEE Trans. Microw. Theory Tech. 2010, 58, 1887–1895. [Google Scholar] [CrossRef]

	4.
Gil, M.; Damm, C.; Giere, A.; Sazegar, M.; Bonache, J.; Jakoby, R.; Martín, F. Electrically tunable split-ring resonators at microwave frequencies based on barium-strontium-titanate thick films. Electron. Lett. 2009, 45, 417–418. [Google Scholar] [CrossRef]

	5.
Torrecilla, J.; Urruchi, V.; Sánchez-Pena, J.M.; Bennis, N.; García, A.; Segovia, D. Improving the pass-band return loss in liquid dual-mode bandpass filters by microstrip patch reshaping. Materials 2014, 7, 4524–4535. [Google Scholar] [CrossRef] [PubMed]

	6.
Peng, Y.; Wang, T.; Jiang, W.; Rahman, B.M.F.; Xia, T.; Wang, G. Electrically tunable bandpass filter with patterned permalloy thin-film-enabled engineered substrate. IEEE Trans. Magn. 2015, 51, 2006104. [Google Scholar] [CrossRef]

	7.
Hunter, I.C.; Rhodes, J.D. Electronically tunable microwave bandstop filters. IEEE Trans. Microw. Theory Tech. 1982, 30, 1361–1367. [Google Scholar] [CrossRef]

	8.
Tang, C.W.; Chen, W.C. A compact tunable notch filter with wide constant absolute bandwidth. IEEE Microw. Wirel. Compon. Lett. 2015, 25, 151–153. [Google Scholar] [CrossRef]

	9.
Wang, J.; Ning, H.; Mao, L. A compact reconfigurable bandstop resonator using defected ground structure on coplanar waveguide. IEEE Antennas Wirel. Propag. Lett. 2012, 11, 457–459. [Google Scholar] [CrossRef]

	10.
Hong, J.S.; Lancaster, M.J. Microstrip Filters for RF/Microwave Applications; Wiley: New York, NY, USA, 2001; ISBN 0-471-38877-7. [Google Scholar]

	11.
Pendry, J.B.; Holden, A.J.; Ribbins, D.J.; Stewart, W.J. Magnetism from conductors and enhanced nonlinear phenomena. IEEE Trans. Microw. Theory Tech. 1999, 47, 2075–2084. [Google Scholar] [CrossRef]

	12.
Martel, J.; Marqués, R.; Falcone, F.; Baena, J.D.; Medina, F.; Martín, F.; Sorolla, M. A new LC series element for compact bandpass filter design. IEEE Microw. Wirel. Compon. Lett. 2004, 14, 210–212. [Google Scholar] [CrossRef]

	13.
Vélez, A.; Aznar, F.; Durán-Sindreu, M.; Bonache, J.; Martín, F. Stop-band and band-pass filters in coplanar waveguide technology implemented by means of electrically small metamaterial-inspired open resonators. IET Microw. Antennas Propag. 2010, 4, 712–716. [Google Scholar] [CrossRef]

	14.
Ruiz, J.D.; Hinojosa, J.; Alvarez-Melcon, A. Microstrip notch filters based on open interconnected split ring resonators (OISRRs). Appl. Phys. A 2013, 112, 263–267. [Google Scholar] [CrossRef]

	15.
Ruiz, J.D.; Hinojosa, J. Shunt series LC circuit for compact coplanar waveguide notch filter design. IET Microw. Antennas Propag. 2014, 8, 125–129. [Google Scholar] [CrossRef]

	16.
Baena, J.D.; Bonache, J.; Martín, F.; Marqués-Sillero, R.; Falcone, F.; Lopetegui, T.; Laso, M.A.G.; García-García, J.; Gil, I.; Portillo, M.F.; et al. Equivalent-circuit models for split-ring resonator and complementary split-ring resonators coupled to planar transmission lines. IEEE Trans. Microw. Theory Tech. 2005, 53, 1451–1461. [Google Scholar] [CrossRef]

	17.
Vélez, A.; Aznar, F.; Bonache, J.; Velázquez-Ahumada, M.C.; Martel, J.; Martín, F. Open complementary split ring resonators (OCSRRs) and their application to wideband CPW band pass filters. IEEE Microw. Wirel. Compon. Lett. 2009, 19, 197–199. [Google Scholar] [CrossRef]

	18.
Zhang, Y.; Hong, W.; Yu, C.; Kuai, Z.Q.; Don, Y.D.; Zhou, J.Y. Planar ultrawideband antennas with multiple notched bands based on etched slots on the patch and/or split ring resonators on the feed line. IEEE Trans. Antennas Propag. 2008, 56, 3063–3068. [Google Scholar] [CrossRef]

	19.
Nahsvarian-Jahromi, M.; Tayarani, M. Defected ground structure band-stop filter by semicomplementary split ring resonators. IET Microw. Antennas Propag. 2011, 5, 1386–1391. [Google Scholar] [CrossRef]

	20.
Zhang, S.; Xiao, J.K.; Li, Y. Novel microstrip band-stop filters based on complementary split ring resonators. Microw. J. 2006, 49, 100–112. [Google Scholar]

	21.
Ebrahimi, A.; Withayachummankul, W.; Al-Sarawi, S.F.; Abbott, D. Compact second-order bandstop filter based on dual-mode complementary split-ring resonator. IEEE Microw. Wirel. Compon. Lett. 2016, 26, 571–573. [Google Scholar] [CrossRef]

	22.
Hinojosa, J.; Saura-Ródenas, A.; Alvarez-Melcon, A.; Martínez-Viviente, F.L. Electronically tunable microstrip bandstop filters using a varactor-loaded open ring resonator (VLORR). Appl. Phys. A 2017, 123, 477–482. [Google Scholar] [CrossRef]

	23.
Safwat, A.M.E.; Podevin, F.; Ferrari, P.; Vilcot, A. Tunable bandstop defected ground structure resonator using reconfigurable dumbbell-shaped coplanar waveguide. IEEE Trans. Microw. Theory Tech. 2006, 54, 3559–3564. [Google Scholar] [CrossRef]

	24.
Xiang, Q.; Feng, Q.; Huang, X. Tunable bandstop filter based on split ring resonators loaded coplanar waveguide. Appl. Comput. Electromagn. Soc. J. 2013, 28, 591–596. [Google Scholar]

	25.
Horestani, A.K.; Shaterian, Z.; Naqui, J.; Martin, F.; Fumeaux, C. Reconfigurable and tunable S-shaped split ring resonators and application in band-notched UWB antennas. IEEE Trans. Antennas Propag. 2016, 64, 68–70. [Google Scholar] [CrossRef]

	26.
Jiang, H.; Lacroix, B.; Papapolymerou, J. Compact tunable UHF bandstop resonator filter using varcator-loaded CPW bottom-side meander line. In Proceedings of the 2011 European Microwave Integrated Circuits Conference (EuMIC), Manchester, UK, 10–11 October 2011; pp. 502–505. [Google Scholar]

	27.
Vélez, A.; Aznar, F.; Durán-Sindreu, M.; Bonache, J.; Martín, F. Tunable coplanar waveguide band-stop and band-pass filters based on open complementary split ring resonators. IET Microw. Antennas Propag. 2011, 5, 277–281. [Google Scholar] [CrossRef]

	28.
Cariou, M.; Cadiou, S.; Potelon, B.; Quendo, C.; Ségalen, R.; Mahé, F. New tunable substrate integrated waveguide bandstop resonator. In Proceedings of the 2016 IEEE MTT-S Latin America Microwave Conference (LAMC), Puerto Vallarta, Mexico, 12–14 December 2016; pp. 1–3. [Google Scholar] [CrossRef]

	29.
Esmaeili, M.; Bornemann, J. Novel tunable bandstop resonators in SIW technology and their application to a dual-bandstop filter with one tunable stopband. IEEE Microw. Wirel. Compon. Lett. 2017, 27, 40–42. [Google Scholar] [CrossRef]

	30.
Farzami, F.; Norooziarab, M. Experimental realization of tunable transmission lines based on single-layer SIWs loaded by embedded SRRs. IEEE Trans. Microw. Theory Tech. 2013, 61, 2848–2857. [Google Scholar] [CrossRef]

	31.
Kim, J.; Cho, C.S.; Lee, J.W. CPW bandstop filter using slot-type SRRs. Electron. Lett. 2005, 41, 1333–1334. [Google Scholar] [CrossRef]

	32.
Uchimura, H.; Takenoshita, T.; Fujii, M. Development of a laminated waveguide. IEEE Trans. Microw. Theory Tech. 2009, 57, 1996–2004. [Google Scholar] [CrossRef]

	33.
Deslandes, D.; Wu, K. Integrated microstrip and rectangular waveguide in planar form. IEEE Microw. Wirel. Compon. Lett. 1998, 46, 2428–2443. [Google Scholar] [CrossRef]

	34.
Xu, F.; Wu, K. Guided-wave and leakage characteristics of substrate integrated waveguide. IEEE Trans. Microw. Theory Tech. 2005, 53, 66–73. [Google Scholar] [CrossRef]

	35.
Hong, W.; Liu, B.; Wang, Y.; Lai, Q.; Tang, H.; Yin, X.X.; Gong, Y.D.; Zhang, Y.; Wu, K. Half mode substrate integrated waveguide: A new guided wave structure for microwave and millimeter wave applications. In Proceedings of the Infrared Millimeter Waves and 14th International Conference on Terahertz Electronics, Shangai, China, 18–22 September 2006. [Google Scholar] [CrossRef]

	36.
Lai, Q.; Fumeaux, C.; Hong, W.; Vahldieck, R. Characterization of the propagation properties of the half-mode substrate integrated waveguide. IEEE Trans. Microw. Theory Tech. 2009, 57, 1996–2004. [Google Scholar] [CrossRef]

	37.
Anand, A.; Liu, Y.; Liu, X. Substrate-integrated octave-tunable combline bandstop filter with surface mount varactors. In Proceedings of the 2014 IEEE International Wireless Symposium (IWS), Xian, China, 24–26 March 2014; pp. 1–4. [Google Scholar] [CrossRef]

	38.
Anand, A.; Liu, X. Capacitively tuned electrical coupling for reconfigurable coaxial cavity banstop filters. In Proceedings of the 2015 IEEE MTT-S International Microwave Symposium (IMS), Phoenix, AZ, USA, 17–22 May 2015; pp. 1–3. [Google Scholar] [CrossRef]

	39.
Dong, Y.D.; Yang, T.; Itoh, T. Substrate integrated waveguide loaded by complementary split-ring resonators and its applications to miniaturized waveguide filters. IEEE Trans. Microw. Theory Tech. 2009, 57, 2211–2223. [Google Scholar] [CrossRef]

	40.
Deng, K.; Guo, Z.; Li, C.; Che, W. A compact planar bandpass filter with wide out-of-band rejection implemented by substrate-integrated waveguide and complementary split-ring resonator. Microw. Opt. Technol. Lett. 2011, 53, 1483–1487. [Google Scholar] [CrossRef]

	41.
Shen, W.; Yin, W.Y.; Sun, X.W. Compact substrate integrated waveguide (SIW) with defected ground structure. IEEE Microw. Wireless. Compon. Lett. 2011, 21, 83–85. [Google Scholar] [CrossRef]

	42.
Dong, Y.; Wu, C.T.M.; Itoh, T. Miniaturised multi-band substrate integrated waveguide filters using complementary split-ring resonators. IET Microw. Antennas Propag. 2012, 6, 611–620. [Google Scholar] [CrossRef]

	43.
Wang, J.; Hong, W.; Tang, H.J.; Zhang, Y.; Dong, Y.D.; Wu, K. UWB bandpass filter with multiple frequency notched bands. In Proceedings of the IEEE MTT-S International Microwave Workshop Series on Art of Miniaturizing RF and Microwave Passive Components, Chengdu, China, 14–15 December 2008. [Google Scholar] [CrossRef]

	44.
Cai, Y.; Qian, Z.; Cao, W.; Zhang, Y.; Yang, L. HMSIW bandstop filter loaded with half complementary split-ring resonator. Electron. Lett. 2015, 51, 632–633. [Google Scholar] [CrossRef]

	45.
Cao, W.; Zhang, Z.; Li, S.; Liu, P. Ka band band-stop filter based on complementary split ring resonator and SIW resonators. In Proceedings of the International Symposium on Antennas, Propagation and EM Theory, Guilin, China, 18–21 October 2016. [Google Scholar] [CrossRef]

	46.
Hinojosa, J.; Rossi, M.; Alvarez-Melcon, A.; Martínez-Viviente, F.L. Half mode substrate integrated waveguide (HMSIW) notch filters using open ring resonators. In Proceedings of the International Congress on Engineered Material Platform for Novel Phenomena (Metamaterials), Marseille, France, 28–31 August 2017. [Google Scholar]

	47.
Grover, F.W. Inductance Calculations: Working Formulas and Tables; Dover: Mineola, NY, USA, 2009. [Google Scholar]

	48.
Hilberg, W. From approximation of exact relations for characteristic impedance. IEEE Trans. Microw. Theory Tech. 1969, 17, 259–265. [Google Scholar] [CrossRef]

	49.
Hammerstad, E.; Jensen, O. Accurate models for microstrip computer-aided design. In Proceedings of the IEEE MTT-S International Microwave Symposium Digest, Washington, DC, USA, 28–30 May 1980. [Google Scholar] [CrossRef]

	50.
Deslandes, D. Design equations for tapered microstrip-to-substrate integrated waveguide transitions. In Proceedings of the IEEE MTT-S International Microwave Symposium Digest, Anaheim, CA, USA, 23–28 May 2010. [Google Scholar] [CrossRef]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file26.jpg

media/file8.jpg
- - - - window D; x D, (mm?) =6x6
[—— window D x D, (mm?) =8 x 8

[——- windnlean(mz)=12x12

Frequency (GHz)

media/file27.png
===== 10V

.
=8

10 +
20 +
30 +

1
T
i

(ap) |'%s

154

-25

Frequency (GHz)

Frequency (GHz)

(b)

(a)

media/file13.png
0 .
-10 i i . .
| = = = EM smulations
20 T Cir. simulations
30 4
40 +
50 — ey :
0 1 2 3 4 5
Frequency (GHz)
(a)

0 1 2 3 4 5 6
Frequency (GHz)

(b)

media/file31.png
S| (dB)

Frequency (GHz)

(a)

Sl (dB)

0 W
— OV
10 +
[=== Y
20 4 creeeeeees 3V
30+ - 10V
== 1N
40 +
i N
-50 :
0 1

Frequency (GHz)

(b)

media/file12.jpg
Frequency (GH2)
(a)

media/file18.jpg

media/file9.png
----- window D; x D, (mm?) =6 x 6
—— window D; x D, (mm?) =8 x §
— — . window DlxDH(mm2)=12x12

S
&

o

o
v e
o
(V8]
SN
n
(o)}

Frequency (GHz)

media/file14.jpg
Frequency (Okz)

(a)

media/file20.jpg
Jon | 1

R

ok
Jon | 19 | o 1 we I-E" Jn

(a) (b)

media/file23.png
@ (b)

media/file5.png

media/file15.png
-
_50 ’1 L A L I 1 A 'l
] L}

T L

0 1 2 3 4
Frequency (GHz)

(a)

L

\S11| (dB)

40 + — — — EM simulations

[— cirt. simulations
L 4 A 1

50

0 1 2 3 <

Frequency (GHz)

(b)

media/file32.png

media/file19.png
{n

E Field[¥_per_m

 BEEE e +BEY

. 3800 e +AE Y

. BEEE e +BAY

. 98EE e +AE Y

. 2080 e +AE Y

3. SR80 e +8EAY

, GEEE e +BEY

. 186868 e +8E Y

 HEEE e +BEY

B8R e +88 3
. BEEE e +88E

Jsurf[A_per_m]

L
Yy
3
2
2
2
1
1
9
y
e

SEEae WOEZ
ASoae A2
oRde HKe
1563 4202
TeEGe G2
E508 e HEE
G e G 2
508 4202
BEEG e JBE]
SO5E e 1061
00 HOED

media/file28.jpg

media/file2.jpg
IS | MW kel VLORR IS | e | My

(©

nav.xhtml

 materials-11-00039

 		
 materials-11-00039

media/file11.png
40

----- CPW band-stop filter

— — EMSTW band-stop filter =
>~ i
A =
— i i
m-

@&~ M window D;x D, (mm?) =6x6
A A window D, x D, (mm?) =8 x 8
m @ window D; x D, (mm?) =9 x9

@ window D; x D, (mm?) =12 x 12

0.1 0.2 03 0.4 05
Frr=1-Sy/ISy

0.6

media/file6.jpg
— — - window Dy x D; (mm?) =6 x6 .
—— window D; x D, (mm?) =8 x 8 ~
— — window D x Dy (mm?) =12 x 12

1 2 3 4 5 6 7 8
Frequency (GHz)

media/file24.jpg

media/file29.png
~t
e e b B
o o
(| W - H 92.‘.
S T B
| : “ :
I P
NN 4+
LR e
e Tl T
. I"' — — —— lh.
0 il 1 SR R
! “meel2
..... =1 ..ll-lll\ \.V.”l\'.
ﬁ_ .\le...\\ ——
N7 \." rraenees

...........
.....
“ Pl .n..

10 4+
20 4+

(ap) |'%s

30 +

40

Frequency (GHz)

Frequency (GHz)

(b)

(a)

media/file1.png
DC biasing B conductor

Ml varactor diode

M bypass capacitor: | nF

m choke inductance: 330 nH

m pad
¢ wvia hole
«--5 bottom layer

e DC biasing cable

port 1 port 2
‘ P b 5 P,
(a)
portl L, P d d P> Ly port 2
—r——g-_prt—— = o=
ZC, 8,-‘_,." ZC, Bref Lg A ’ ﬁrej Z ; 8,-@4'
Co
Ry Cvy

(b)

media/file10.jpg
S| (@B)

>

[
S

&
3

IS
S

----- CPW band-stop filter
— — HMSIW band-stop filter -

=6x6

AT A window Dy %D (am) =8 %8

L @ window D; x D (mm?) =9 x 9
@ window D, x D, (mm?) =12 x 12

0.1 02 03 04 05
Fpp= 1SSy

06

media/file7.png
+ —— window D, x D, (mm?) =8 x §

| — — = window D;xD; (mm?) =6x6

[— — window D; x D, (mm?) =12 x 12

/

Frequency (GHz)

media/file16.jpg

media/file3.png
port 1

B copper M varactor diode m bypass capacitor: 1nF

- choke inductance: 330 nH
[« | pad + via hole

f X d 5 not metalized
—»| |l —»| |—
Wm = iw}
Port1l T E | 5 f Port 2
1 1] g L L
| Wepesiw Doy r : L
| vi kv o
| | ! | 0
4r4r <4 »pl b——p 4> _r
vEy Ly L3 Py Dy | P2 £z Eg Lir *
DC biasing
(a)
& via hole
not metalized
Port 1l Port 2
>
. Microstrip | Taper . HMSIW i HMSIW loaded with a VLORR . HMSIW : Taper i Microstrip |
= s Eicig! ! d i ' 3 : Ly .k :
9—1:0—<p—4<l—9—(:»—<p—1: :}—Q—:—?—D—Q—c:)—q port
E Zg . € refin E Zt’sreﬂ E Zy, € refh E Zp, € refh Loﬁ Zh’sn‘.fﬂl E Zy, € refh E leereft 5 ZO»E’reﬁn E

[] pad

LA

1a hole

Co
Ry

Py

4

Cy

I

(c)

—— DC biasing cable

media/file22.jpg

media/file17.png
E Field[Y_per_m

DBDBe+00Y
Soo0e+004
00Boe+BOY
S0D0e+00Y
DOBBe+DAY
S000e+004
D0B0e+00Y
S000e+00Y4
BBooe+00Y
0oBBe+B03
00Boe+000

® 0 »r B, NN O F F O

(a)

JsurflA_per_m]

. 5000e+002
3500=+002
2000e+002
as0@e+002
ArAE+PA1
SEEde+Ea1
BEe0:+001
5B00:+201
0B00e+201
5200e+201
0200e+000

8 B W F O N O B BB

(b)

media/file4.jpg
|27 —p|
=] |a=2c

|| |4

PN

media/file30.jpg

media/file25.png

media/file0.jpg
. conductor

. varactor diode

W bypass capacior: | oF
= choke inductance: 330 nH
= pad

potl L P d d_m oL pont
Z oy 7 o Ze, by
ey XN Ze, by el

media/file21.png
®

J(]ln

BT

']12n

4

(a)

Jogn

)

()SZ:

A\ A

®

By S

-

JI‘Z

&

(b)

50 €2

