
EECS 142 Laboratory #1

High Frequency Passive Components

Prof. A. M. Niknejad and Dr. Joel Dunsmore
University of California

Berkeley, CA 94720

February 11, 2013

1

davem
Typewritten Text

davem
Typewritten Text
EXTRACTS FROM

davem
Typewritten Text

1 Introduction

Passive components play an important role in RF and microwave circuits. For instance,
inductors are commonly employed to tune out the capacitance of transistors by forming
resonant circuits. Inductors and capacitors together are used to build filters and impedance
matching circuits. In communication circuits, filtering and matching are important functions
for attenuating unwanted signals while maximizing the gain of desired frequencies. Unfortu-
nately, there are no ideal inductors, capacitors, or resistors, and the unwanted characteristics
of these components are called parasitics. In this laboratory, you will learn about the high
frequency parasitics associated with passive components. These parasitics add loss and limit
the upper frequency range over which the components function properly.

2 PCB Manufacturing

All circuits will be fabricated using a simple two-layer printed circuit board (PCB). The
PCB consists of a low-cost dielectric material, usually FR4 (εr = 4.4), with a thickness of
62 mils1, and two layers of Cu metal layer. The copper layers are plated with solder, which
doesn’t oxidize and which melts at low temperature. The metal layers have a thickness of 34
µm. Normally you would pattern the metal layers to produce your circuit but in the interest
of time, the boards have been prefabricated to take on a standard form. The backside of the
board is a solid ground plane. Connections to ground must travel through a plated-through
“via” to reach the backside.

A typical board used in later labs shown in Fig. 1. The input and output of the board
have footprints for SMA connectors which allow you to connect SMA cables2. The input and
output microstrip transmission lines are interrupted periodically which allow you to place
components in series or in shunt. Landing pads with vias to ground also appear periodically
to allow shunt components to be soldered to ground.

To solder components onto the board, use standard 0603 components3 in series or in
shunt. The components have lead-free solder plating (as all do, these days), so use lead-free
solder. Also, use flux which is formulated specifically for lead-free soldering. See the ppt file
on the class website for tips on precision soldering of 0603 lead-free components.

While Fig. 1 shows the amplifier board you’ll use in Lab 3, the actual boards you’ll be
using in this lab are shown in Fig. 19 and Fig. 20. We’ll make the assumption that the
parasitics we characterize on the test boards in this lab, will be the same for the boards
in, say, Lab 3. While this won’t be completely true (FR4 material is low-cost with a large
thickness tolerance so all boards might not have the same thickness). Nevertheless, we will
make the assumption that however you characterize the parasitics in this lab, you can use
those parasitic models for the boards used in later labs.

Another assumption we’ll make is that the connectors’ behavior is reproducible. The

11 mil = .001 inch = 25.4 µm
2SMA stands for SubMiniature version A, a connector for coaxial cables with 50Ω impedance and good

performance up to 18GHz
3Components are classified according to their footprint size in mils, or in this case 0.060 inches by

0.030 inches.

2

Figure 1: Top) Bare amplifier board to be used in Lab 3. Bottom) Stuffed version of the above
board implementing a tuned amplifier for narrowband operation at 600 MHz. The point of
this Lab 1 is to characterize the parasitics of these boards: the microstrip transmission lines
(seen most clearly in the upper photo), and the gaps between transmission lines where you
will solder components. You’ll also characterize the intrinsic parasites of the 0603 components
themselves. Whenever you use such components in later designs, you’ll need to account for
both the 0603’s intrinsic parasitics and the 0603’s extrinsic parasitics which arise from how
it’s mounted onto the board - so that you can design high-frequency circuits in later labs
that will work correctly as designed

3

term “repeatable” is used to mean the behavior is the same when we connect and remove
one connector from the same mating connector. The term “reproducible” is used to mean
that the SMA connectors you have on your Lab 1 boards will behave the same as the SMA
connectors on your Lab 3 board. Connectors have tolerances also, so they can’t behave
identically, but we’ll assume they do. Just be aware of what assumptions are buried in these
labs.

One thing we won’t assume, is that the designer of these boards was successful in creating
50 ohm transmission lines. It’s always possible that a panel gets over-etched or under-etched,
so that the traces come out wider or skinnier than the designer specified. You’ll characterize
the transmission line of a “Thru” board in this Lab 1 (on a per-length basis) and then use
whatever model you find, for subsequent labs’ transmission lines. That is, we’ll assume that
the Thru board’s transmission line’s characteristic impedance might be something other than
50 ohms, but whatever we measure it to be, we’ll use that per-unit-length transmission line
model when designing the Lab 2 bandpass filter and the Lab 3 amplifier.

In these labs, we’ll combine the above assumptions with two measurement techniques:
1) calibrating to the ends of the cables in a first-tier calibration, followed by 2) using Port
Extension all the way to the 0603 component’s leads (as a second-tier calibration), to derive
models of parasitics. This strategy for characterizing parasitics should lead to successful
circuits in the subsequent labs.

If you’re interested in more advanced techniques that RF engineers use (de-embedding,
etc.), there might be time at the end of the course to discuss those.

3 Lumped Passive Components

C
Ls Rs

Cp Cp

Rdi

Figure 2: The lumped equivalent circuit model for a real soldered capacitor.

Up to now you have probably simulated your circuits with ideal passive components
(inductors, capacitors, resistors), but real circuit components are far from ideal. Consider,
for instance, a capacitor, which has an equivalent circuit model shown in Fig. 2. The model
has many parasitic components which only become relevant at high frequencies. A plot of
the impedance of the capacitor, shown in Fig. 3, shows that in addition to the ideal behavior,
the most notable difference is the self-resonance that occurs for any real capacitor. The self-
resonance is inevitable for any real capacitor due to the fact that as AC currents flow through
a capacitor, a magnetic field is also generated by the capacitor, which leads to inductance

4

1E7 1E8 1E9 01E16E1

0

20

40

60

80

-20

100

freq, Hz

)1ni
Z(

Bd

Figure 3: The magnitude of the impedance of a real capacitor (the dashed line shows the
ideal behavior).

in the structure. This inductance is exacerbated by the leads of the capacitor, which often
dominate the inductance. The inductive parasitics are lumped into a single inductor Ls in
series with the capacitor. The finite conductivity of the plates and the leads also results
in some series loss, modeled by Rs (sometimes labeled ESR, or effective series resistance).
Unless a capacitor is fabricated in a vacuum, the dielectric material that separates the plates
also has loss (and resonance), which is usually modeled by a large shunt resistance, Rdi.
Furthermore, when a capacitor is soldered onto a PCB, there is parasitic capacitance from
the solder pads to the ground plane, resulting in the capacitors, Cp, in the equivalent model.

In a like manner, every inductor also has parasitics, as shown in the equivalent circuit
model (Fig. 4), which limit operating frequency range. The series resistance, Rx, is due to the

L Rx

Cx

Cp Cp

Figure 4: The lumped equivalent circuit model for a real soldered inductor.

5

winding resistance, and the capacitance Cx models the distributed turn-to-turn capacitance
of the windings. The inductorself resonates at a frequency of approximately 1/

√
LCx and

has a quality factor Q = ωL/Rx. When the inductor is soldered onto the PCB, there is an
additional capacitance to ground modeled by Cp, which lowers the self-resonant frequency
to 1/

√
L(Cx + Cp/2).

4 Board Parasitics

In addition to the component parasitics, you will find that there are significant parasitics
associated with the PCB. When you solder a component in series between two microstrip
traces on a board, the placement of the component relative to the ground plane will affect
the inductance and capacitance of the component. Likewise, when you solder a component
to ground, the via path will affect the inductance. There is both inductance and resistance
associated with the via to the ground plane.

Traces between components act as transmission lines and can therefore be modeled as
LC circuits at low frequencies if the length of the trace is much shorter than the wavelength
(` � λ). For example, ideally a short circuit should have zero impedance, but as the
measurements will show, there is a finite amount of inductance and resistance below the
self-resonant frequency.

It is important to realize that the ground plane itself contributes resistance, especially at
higher frequencies when the current flow is non-uniform and flows directly underneath the
top trace of a microstrip transmission line. As explained in more detail in the next section,
the “inductance” of the components is strongly related to the “return current”, or the path
of the current flow under the component. If the ground path beneath the component is
interrupted, forcing the current to flow away from the component, the parasitic inductance
increases considerably.

4.1 Component Specifications

Inductors and capacitors are often described in terms of the (1) inductance/capacitance
at a particular frequency, (2) quality factor and (3) self-resonant frequency (SRF). The
inductance/capacitance varies due to the non-ideal behavior of the component. For instance,
the intrinsic inductance may vary with frequency due to non-uniform current flow (current
crowding) at high frequencies. More prominently, though, the inductance/capacitance varies
due to the complex parasitics associated with the component. Instead of specifying the
equivalent circuit model, many manufacturers simply specify these two or three numbers. If
the components are used well below their self-resonant frequency, these three numbers may
be sufficient to characterize the structure.

The quality factor, Q, is very important in RF circuits, since it ultimately limits the
performance of amplifiers, filters, and other circuits. At frequencies well below resonance,
the Q factor is given by

Q =
|XL|C |
Rx

where XL|C is the reactance of the component at a given frequency and Rx is the effective

6

L Rex

Cex

Cp Cp

L Rx

Cx

ex

Figure 5: The lumped equivalent circuit model for an inductor includes extrinsic and intrinsic
parasitic components.

series resistance (ESR) of the component. In fact, instead of Q, the ESR may be given. It’s
important to note that Q is a function of frequency.

The self-resonance is determined by the parasitics in the structure, and when a man-
ufacturer of a component specifies this value, it’s difficult to know what they mean! For
instance, for a capacitor, the series inductance is a strong function of how the component
is connected to the board. The consequent geometry will set the parasitic inductance and
hence the self-resonant frequency. One can only guess how the component was characterized.
For instance, if an 0603 capacitor is measured as a two-port circuit using transmission line
interconnect, then inductance is a strong function of the characteristic impedance of the
line’s Z0 (see below). It is therefore advisable to measure the self-resonance frequency of the
component for the application at hand by measuring test structures on test boards which
have similar geometry to what you’ll use in your final design. RF designers often send out
boards with such structures before they fab their final board designs. This way, parasitics
can be characterized on the test boards, and their effects compensated for in the final design.

4.2 The Origin of Component Parasitics

As we discussed, the parasitics of a non-ideal inductor shown in Fig. 4 include series loss Rx,
a “winding” capacitance Cx, and parasitic capacitance Cp. These parasitics arise from two
sources: (1) intrinsic parasitics related to the way the inductor itself is physically constructed
and (2) extrinsic parasitics resulting from the way the component is soldered on the PCB
substrate. In the case of integrated circuit (IC) inductors, the same parasitics arise, but
the extrinsic parasitics are related to the Si substrate as opposed to the PCB substrate. In
Fig. 5, we divide the equivalent circuit into the intrinsic and extrinsic portion.

The intrinsic losses can be understood by examining a typical solenoidal air-core inductor
used for RF applications (Fig. 6). Since the winding wire has resistance, the inductor
winding must include a series resistance, Rx, in the equivalent circuit model introduced
in Fig. 4. Likewise, since the windings of the inductor come in close proximity, at very high
frequencies signals can skip the loop and travel directly from winding to winding through
the intrinsic capacitance between the windings. This is especially true at high frequencies
when the potential difference between the windings increases (Vdiff ∝ ωLw). The effect of

7

Figure 6: A solenoidal “air-core” high frequency inductor geometry.

L Rw1

Cw1

Cp Cp

w1 L Rw2

Cw2

w2 L Rwn

Cwn

wn

Figure 7: Distributed model for a solenoidal inductor.

the interwinding capacitance is modeled by the capacitor Cx in the equivalent circuit model.
In reality, the interwinding capacitance is distributed non-uniformly throughout the struc-

ture and a more sophisticated model, shown in Fig. 7, can be used to capture the impedance
of the structure more accurately. In practice, though, this is not necessary as long as we
employ the inductor well below its self-resonant frequency (SRF), ω0. The SRF is defined
as the frequency at which the imaginary portion of the inductor impedance ZL(ω0) reaches
zero, = (ZL(ω0)) = 0. Above this frequency the inductor begins to behave like a capacitor,
as more energy is stored in the electric field rather than the magnetic field. This occurs
because the signal is bypassing the windings in favor of the capacitive coupling mechanism
(i.e. the interwinding capacitance).

When an inductor is used in any real circuit, it must be connected to other components
through traces on the PCB, as shown in Fig. 8. Here we see that pads on the PCB are
used to form the correct footprint for the inductor so that it’s possible to solder the leads
of the inductor to the PCB substrate. If we define the outer edges of where the inductors’
leads align with the outer edges of the pads, as locations A and B, we can clearly see that
capacitors Cp are needed to model the pads’ capacitance to the substrate, since the back-side
of the substrate is usually a ground plane.

There is a gap on the PCB between the inner edges of the pads. These locations are
marked C and D in Fig. 8. A small electrical fringing field can couple across this gap as
shown in Fig. 9. The presence of the ground plane greatly reduces this coupling capacitor

8

Figure 8: The footprint of an inductor on a PCB substrate consists of two landing pads.
PCB traces connect each pad to other components on the board. The 0603 device which we
solder onto the board has leads, which are the two metalized ends that sit on the footprint’s
pads. The bottom side of the board is a solid ground plane.

Figure 9: The capacitance between the landing pads includes a coupling capacitor due to
the fringing fields between the pads.

9

A
B

Return Curre
nt

Ground Plane

Figure 10: The return current in a PCB inductor flows through the ground plane.

Cf , but as components are reduced in physical size or if the substrate thickness is made
larger, this coupling increases.

While an 0603 component’s pad capacitors are easy to understand, the concept of lead
inductance is much more difficult to explain. Recall that the inductance of any structure is
only defined for a closed loop. Since the reference lines A and B are physically separated, the
inductance between them must include a “return path” for the current. Imagine connecting
voltage sources at locations A and B as shown in Fig. 10. Now we can see that current
flows in a loop by flowing through the ground plane between A and B. This loop stores
magnetic energy and thus has an inductance Lex, which we incorporate into the equivalent
circuit model of Fig. 5. It is important to realize that to first order, this lead inductance is
independent of the inductance of the component inductor since the current flows through the
same path regardless of the value of inductance L. In fact, if we short out the gap between
A and B, we still experience the lead inductance Lex. We therefore augment the equivalent
circuit model to account for this extra extrinsic inductance in the component, which is a
function of the layout of the component rather than the component itself. Since traces on
the PCB also incur additional loss, an extra resistance, Rex, has been added to the model
as well.

For integrated circuits, the same considerations apply with a couple of small minor ad-
justments. A typical integrated inductor is made in spiral form, as shown in Fig. 11. Inter-
winding resistance and coupling capacitance occur as well, but the substrate is usually quite
thick compared to the dimensions of the spiral. Typically, the substrate is 700µm thick. The
back of the substrate is not always an ideal ground plane (sometimes a non-conductive glue
is used to attach the die to the package) and the return-current signal path is actually just
below the surface of the substrate through metal layers. Since these return-current layers
can be made very close to the top-metal inductor windings, the extrinsic inductance can be
reduced significantly. In Fig. 12, the windings are routed in such a manner as to close the
loop, effectively producing a one-port structure. The most important complication for inte-

10

Figure 11: The layout of an on-chip spiral inductor (two-port structure, with the ground
connection for each port being either the substrate of a deposited metal layer just below the
top-metal layer).

grated inductors, though, arises from the capacitive coupling through a doped Si substrate
(conductivity varies but a good typical value for a modern process is about 10 Ωcm), which
is modeled by including series resistances, Rsub1 and Rsub2, in the equivalent circuit model
shown in Fig. 13. It is important to note that depending on the thickness and conductivity
of the substrate, the coupling between the end leads of the inductor, through the substrate,
varies significantly. An extra resistance, Rsub3, models the coupling through the substrate.
The extra substrate capacitors, Csub1 and Csub2, model the displacement current flow in the
substrate.

It is now easy to see that all the (extrinsic and intrinsic) inductance can be lumped
into a single inductor L, in Fig. 4, while all the resistance is lumped into Rx. This simpler
model shown in Fig. 4 is thus adequate for capturing the high frequency behavior of the
component if it is employed well below the self-resonant frequency. Near or above the SRF,
the component is dominated by distributed behavior and a simple lumped circuit such as
this one cannot capture the behavior.

It is now clear that other components besides inductors can be similarly divided into
intrinsic and extrinsic parasitics. For instance, a large discrete capacitor is physically man-
ufactured by sandwiching several plates and stacking or rolling the plates to realize a large
capacitance in a small volume (Fig. 14). For RF applications, many capacitors are made by
using a flat parallel plate structure called a metal-insulator-metal (MIM) capacitor. A very

11

Figure 12: The layout of an on-chip spiral inductor (one-port structure, where the port is
across the two ends of this winding).

Figure 13: The model for an on-chip inductor on a lossy substrate.

Figure 14: The physical layout of a multi-layer surface-mount capacitor. (Source: Wikipedia)

12

metal 1

metal 2

top metal

.

.

.

Figure 15: A MIM “finger” capacitor layout.

thin insulator is used to maximize the capacitance between the plates. In an IC process, lat-
eral or flux capacitors use small interdigitated fingers to realize a high capacitance between
the end leads of the capacitor (Fig. 15). Due the materials employed in the construction of
the capacitor, we model the lead series resistance as Rs in Fig. 2. The parasitic inductance,
Ls, of the capacitor is due to the magnetic energy storage in the structure when we connect a
voltage source between the leads and measure the AC current flow. At high frequencies, we
find that the reactive portion of the impedance increases and crosses zero at the self-resonant
frequency. This behavior is modeled by the capacitor’s series inductance, Ls. The value of
Ls is very dependent on how we connect the capacitor’s leads to other components. If the
capacitor is placed on a PCB substrate, then its parasitic lead inductance is defined by the
return current loop formed by the ground plane as shown in Fig. 10. As before, we account
for the pad capacitances by adding capacitors, Cp, to the model.

4.3 Calculation of Component Parasitics

It is useful to estimate the parasitics of a component by using some simple assumptions. A
very common layout technique in RF PCB circuits is the microstrip configuration shown in
Fig. 16. Fig. 16 shows just the trace portion of the layout of Fig. 8.

Fig. 8 shows both the traces and a component footprint. There, the leads of the compo-
nent would be soldered to the component’s “landing pads” (which are large enough for the
component to fit), which may be wider than the traces used for interconnect. If we assume
that the current flows across the landing pads and through the component in the direction
of the trace, and assuming there is a ground plane underneath the structure, we can model
the component’s parasitics as a transmission line of length `, propagation constant γ, and
characteristic impedance ZTL. That is, even if the component is a zero ohm resistor, the
mere presence of its finite-geometry footprint needs to be accounted for, and we can account
for it by modeling it as a transmission line (i.e. by ZTL, γ and `, or equivalently by the
C-L-R-C model of Fig. 17).

For any given microstrip transmission line, the characteristic impedance, ZTL, can be
calculated using standard tables or approximate equations (online tools are also available)
once the the width and height of the microstrip line are specified. From transmission line
theory, the equivalent circuit for a short section of transmission line `� λ is given by Fig. 17,

13

W

Ground Plane

FR4 Substrate

Conductor Trace

Figure 16: A microstrip transmission line formed on a PCB substrate.

Figure 17: An equivalent circuit for a short section of a lossy transmission line, such as a
microstrip line on FR4.

14

where λ is the quasi-TE mode propagation wavelength in the PCB. If the dielectric constant
of the PCB is much larger than the dielectric constant of air, then the wave propagates
mostly in the PCB medium, with a velocity v = c/

√
εre, where εre is the effective relative

dielectric constant for microstrip geometry. More accurate values of v can be obtained from
approximate equations or tables.

The modeling component values for a transmission line for the Fig. 17 model (ignoring
loss) are calculated as follows

ωLTL ≈ ZTLβ` = ZTL2π
`

λ

ωCTL ≈
1

2
YTLβ` = YTLπ

`

λ
Here, for a lossless model, we’ve assumed that the attenuation constant, α, in the ex-

pression for the complex propagation constant, γ = α + jβ, is zero.
At 1 GHz, the wavelength in free-space is 30 cm, and in the PCB it’s 15 cm. That is,

since the relative dielectric constant of FR4 is about 4, the velocity of the wave in the FR4
transmission line will be 1/sqrt(4) of the velocity of light in vacuum, or half of 3× 108 m/s.
An 0603 component is 60 mils long (and 30 mils wide), or about 1.5 mm long, which is only
1% of the wavelength. Therefore, our lumped circuit model for the transmission line will
be reasonably accurate. Assuming ZTL = 50Ω, then the inductance is approximately given
by LTL = 0.5 nH. Typically, the landing pads of a footprint are designed to extend a bit
beyond the length of the 0603 part so that a solder fillet has room to make a toe on each
end of the component. As an estimate, let’s assume the pads make the overall footprint be
120 mils by 30 mils (i.e. twice as long as the 0603 part itself). In this case, the modeling
inductance is double what we just calculated, or about 1 nH. The modeling capacitance is
CTL = 1 fF. With this method then, we can model the parasitics due to the space that
the 0603 component takes up on the board (i.e. the 120 mil by 30 mil footprint). This
calculation has assumed that that component and its pads were wider than the trace width
(as shown in the earlier figures), which holds for 0603 parts when the substrate is very thin.
Our boards are rather thick and the 0603 components are actually skinnier than the trace
width so you would modify the modeling steps accordingly.

If the length of the transmission line approaches a significant fraction of the wavelength,
then a more accurate model of a component’s parasitics can be employed. The Y parameters
of the transmission line are given by

Y11 = Y22 = Yo coth(γ`)

Y12 = Y21 = −Y0csch(γ`)

where γ = α + jβ is the complex propagation constant (including loss). The complex
hyperbolic functions can be calculated by

coth(γ`) =
cosh(α`) cos(β`) + j sinh(α`) sin(β`)

sinh(α`) cos(β`) + j cosh(α`) sin(β`)

csch(γ`) =
1

sinh(γ`)
=

1

sinh(α`) cos(β`) + j cosh(α`) sin(β`)

15

