

Alexander-Sadiku Fundamentals of Electric Circuits

Chapter 14 Frequency Response

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Frequency Response

Chapter 14

- 14.1 Introduction
- 14.2 Transfer Function
- 14.3 Series Resonance
- 14.4 Parallel Resonance
- 14.5 Passive Filters

14.1 Introduction (1)

What is FrequencyResponse of a Circuit?

It is the variation in a circuit's behavior with change in signal frequency and may also be considered as the variation of the gain and phase with frequency.

14.2 Transfer Function (1)

- The transfer function $H(\omega)$ of a circuit is the **frequency-dependent ratio** of a **phasor output** $Y(\omega)$ (an element voltage or current) to a **phasor input** $X(\omega)$ (source voltage or current).

$$H(\omega) = \frac{Y(\omega)}{X(\omega)} = |H(\omega)| \angle \phi$$

14.2 Transfer Function (2)

- Four possible transfer functions:

$$H(\omega) = \text{Voltage gain} = \frac{V_o(\omega)}{V_i(\omega)}$$

$$H(\omega) = \text{Transfer Impedance} = \frac{V_o(\omega)}{I_i(\omega)}$$

$$H(\omega) = \text{Current gain} = \frac{I_o(\omega)}{I_i(\omega)}$$

$$H(\omega) = \text{Transfer Admittance} = \frac{I_o(\omega)}{V_i(\omega)}$$

14.2 Transfer Function (3)

Example 1

For the RC circuit shown below, obtain the transfer function V_o/V_s and its frequency response.

Let $v_s = V_m \cos \omega t$.

(a)

(b)

14.2 Transfer Function (4)

Solution:

The transfer function is

$$H(\omega) = \frac{V_o}{V_s} = \frac{\frac{1}{j\omega C}}{R + \frac{1}{j\omega C}} = \frac{1}{1 + j\omega RC}$$

The magnitude is

$$|H(\omega)| = \frac{1}{\sqrt{1 + (\omega/\omega_o)^2}}$$

The phase is

$$\phi = -\tan^{-1} \frac{\omega}{\omega_o}$$

$$\omega_o = 1/RC$$

Low Pass Filter

14.2 Transfer Function (5)

Example 2

Obtain the transfer function V_o/V_s of the RL circuit shown below, assuming $v_s = V_m \cos \omega t$. Sketch its frequency response.

14.2 Transfer Function (6)

Solution:

The transfer function is

$$H(\omega) = \frac{V_o}{V_s} = \frac{j\omega L}{R + j\omega L} = \frac{1}{1 + \frac{R}{j\omega L}}$$

The magnitude is

$$|H(\omega)| = \frac{1}{\sqrt{1 + (\frac{\omega_o}{\omega})^2}}$$

High Pass Filter

The phase is $\phi = \angle 90^\circ - \tan^{-1} \frac{\omega}{\omega_o}$

$$\omega_o = R/L$$

14.3 Series Resonance (1)

Resonance is a condition in an RLC circuit in which the capacitive and inductive reactance are equal in magnitude, thereby resulting in purely resistive impedance.

$$Z = R + j(\omega L - \frac{1}{\omega C})$$

Resonance frequency:

$$\omega_o = \frac{1}{\sqrt{LC}} \text{ rad/s} \quad \text{or}$$

$$f_o = \frac{1}{2\pi\sqrt{LC}} \text{ Hz}$$

14.3 Series Resonance (2)

$$Z = R + j(\omega L - \frac{1}{\omega C})$$

The features of series resonance:

- The impedance is purely resistive, $Z = R$;
- The supply voltage V_s and the current I are in phase, so $\cos \theta = 1$;
- The magnitude of the transfer function $H(\omega) = Z(\omega)$ is minimum;

14.3 Series Resonance (3)

Bandwidth B

The frequency response of the resonance circuit current is

$$I = |I| = \frac{V_m}{\sqrt{R^2 + (\omega L - 1/\omega C)^2}}$$

The average power absorbed by the RLC circuit is

$$P(\omega) = \frac{1}{2} I^2 R$$

The highest power dissipated occurs at resonance:

$$P(\omega_0) = \frac{1}{2} \frac{V_m^2}{R}$$

$$Z = R + j(\omega L - \frac{1}{\omega C})$$

14 3 Series Resonance (4)

Half-power frequencies ω_1 and ω_2 are frequencies at which the dissipated power is half the maximum value:

$$P(\omega_1) = P(\omega_2) = \frac{1}{2} \frac{(V_m/\sqrt{2})^2}{R} = \frac{V_m^2}{4R}$$

The half-power frequencies can be obtained by setting Z equal to $\sqrt{2} R$.

$$\omega_1 = -\frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}}$$

$$\omega_2 = \frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}}$$

$$\omega_o = \sqrt{\omega_1 \omega_2}$$

Bandwidth B

$$B = \omega_2 - \omega_1$$

14.3 Series Resonance (5)

Quality factor,

$$Q = \frac{\text{Peak energy stored in the circuit}}{\text{Energy dissipated by the circuit}} = \frac{\omega_o L}{R} = \frac{1}{\omega_o C R}$$

in one period at resonance

The relationship between the B, Q and ω_o :

$$B = \frac{R}{L} = \frac{\omega_o}{Q} = \omega_o^2 C R$$

- The quality factor is the ratio of its resonant frequency to its bandwidth.
- If the bandwidth is narrow, the quality factor of the resonant circuit must be high.
- If the band of frequencies is wide, the quality factor must be low.

14.3 Series Resonance (6)

Example 3

A series-connected circuit has $R = 4 \Omega$ and $L = 25 \text{ mH}$.

- a. Calculate the value of C that will produce a quality factor of 50.
- b. Find ω_1 and ω_2 , and B .
- c. Determine the average power dissipated at $\omega = \omega_0, \omega_1, \omega_2$. Take $V_m = 100V$.

14.4 Parallel Resonance (1)

It occurs when imaginary part of Y is zero

Resonance frequency:

$$\omega_o = \frac{1}{\sqrt{LC}} \text{ rad/s} \quad \text{or} \quad f_o = \frac{1}{2\pi\sqrt{LC}} \text{ Hz}$$

14.4 Parallel Resonance (2)

$$\omega_1 = -\frac{1}{2RC} + \sqrt{\left(\frac{1}{2RC}\right)^2 + \frac{1}{LC}}$$

$$\omega_2 = \frac{1}{2RC} + \sqrt{\left(\frac{1}{2RC}\right)^2 + \frac{1}{LC}}$$

$$B = \omega_2 - \omega_1 = \frac{1}{RC}$$

$$Q = \frac{\omega_0}{B} = \omega_0 RC = \frac{R}{\omega_0 L}$$

14.4 Parallel Resonance (2)

Summary of series and parallel resonance circuits:

<i>characteristic</i>	<i>Series circuit</i>	<i>Parallel circuit</i>
ω_o	$\frac{1}{\sqrt{LC}}$	$\frac{1}{\sqrt{LC}}$
Q	$\frac{\omega_o L}{R}$ or $\frac{1}{\omega_o R C}$	$\frac{R}{\omega_o L}$ or $\omega_o R C$
B	$\frac{\omega_o}{Q}$	$\frac{\omega_o}{Q}$
ω_1, ω_2	$\omega_o \sqrt{1 + (\frac{1}{2Q})^2} \pm \frac{\omega_o}{2Q}$	$\omega_o \sqrt{1 + (\frac{1}{2Q})^2} \pm \frac{\omega_o}{2Q}$
$Q \geq 10, \omega_1, \omega_2$	$\omega_o \pm \frac{B}{2}$	$\omega_o \pm \frac{B}{2}$

Example 14.8

Figure 14.27
For Example 14.8.

In the parallel *RLC* circuit of Fig. 14.27, let $R = 8 \text{ k}\Omega$, $L = 0.2 \text{ mH}$, and $C = 8 \mu\text{F}$. (a) Calculate ω_0 , Q , and B . (b) Find ω_1 and ω_2 . (c) Determine the power dissipated at ω_0 , ω_1 , and ω_2 .

Solution:

(a)

$$\omega_0 = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{0.2 \times 10^{-3} \times 8 \times 10^{-6}}} = \frac{10^5}{4} = 25 \text{ krad/s}$$

$$Q = \frac{R}{\omega_0 L} = \frac{8 \times 10^3}{25 \times 10^3 \times 0.2 \times 10^{-3}} = 1,600$$

$$B = \frac{\omega_0}{Q} = 15.625 \text{ rad/s}$$

(b) Due to the high value of Q , we can regard this as a high- Q circuit. Hence,

$$\omega_1 = \omega_0 - \frac{B}{2} = 25,000 - 7.812 = 24,992 \text{ rad/s}$$

$$\omega_2 = \omega_0 + \frac{B}{2} = 25,000 + 7.812 = 25,008 \text{ rad/s}$$

(c) At $\omega = \omega_0$, $\mathbf{Y} = 1/R$ or $\mathbf{Z} = R = 8 \text{ k}\Omega$. Then

$$\mathbf{I}_o = \frac{\mathbf{V}}{\mathbf{Z}} = \frac{10 \angle -90^\circ}{8,000} = 1.25 \angle -90^\circ \text{ mA}$$

Since the entire current flows through R at resonance, the average power dissipated at $\omega = \omega_0$ is

$$P = \frac{1}{2} |\mathbf{I}_o|^2 R = \frac{1}{2} (1.25 \times 10^{-3})^2 (8 \times 10^3) = 6.25 \text{ mW}$$

or

$$P = \frac{V_m^2}{2R} = \frac{100}{2 \times 8 \times 10^3} = 6.25 \text{ mW}$$

At $\omega = \omega_1, \omega_2$,

$$P = \frac{V_m^2}{4R} = 3.125 \text{ mW}$$

14.4 Parallel Resonance (3)

Example 4

Calculate the resonant frequency of the circuit in the figure shown below.

Answer: $\omega = \frac{\sqrt{19}}{2} = 2.179 \text{ rad/s}$

14.5 Passive Filters (1)

- **A filter** is a circuit that is designed to pass signals with desired frequencies and reject or attenuate others.
- **Passive filter** consists of only passive element R, L and C.
- There are four types of filters.

Low Pass

High Pass

Band Pass

Band Stop

Bandpass and Bandstop Filters

A bandpass filter is designed to pass all frequencies within a band of frequencies, $\omega_1 < \omega < \omega_2$.

$$H(\omega) = \frac{V_o}{V_i} = \frac{R}{R + j(\omega L - 1/\omega C)}$$

A bandstop filter is designed to stop or eliminate all frequencies within a band of frequencies, $\omega_1 < \omega < \omega_2$.

$$H(\omega) = \frac{V_o}{V_i} = \frac{j(\omega L - 1/\omega C)}{R + j(\omega L - 1/\omega C)}$$

14.5 Passive Filters (2)

Example 5

For the circuit in the figure below, obtain the transfer function $V_o(\omega)/V_i(\omega)$. Identify the type of filter the circuit represents and determine the corner frequency. Take $R_1=100\Omega =R_2$ and $L =2\text{mH}$.

Answer: $\omega = 25 \text{ krad/s}$

Bode Plots (1)

- Bode plots are in two parts: amplitude and phase
- The amplitude is plotted in dB (logarithmic)
- The frequency scale is also logarithmic
- Approximations to Bode plots can be drawn
- Bode plots are generated by setting $s = j\omega$ and finding magnitude and phase
- It's easy to generate approximations to a Bode plot for simple (1st and 2nd order) blocks

Bode Plots (2)

- Make sure the transfer function is in the form:
$$G(s) = K \frac{s^m \left(1 + z_1 s\right) \left(1 + \frac{2\zeta_{z2}}{\omega_{nz2}} s + \frac{1}{\omega_{nz2}^2} s^2\right) \dots}{s^n \left(1 + p_1 s\right) \left(1 + \frac{2\zeta_{p2}}{\omega_{np2}} s + \frac{1}{\omega_{np2}^2} s^2\right) \dots}$$
- This form ensures that each individual system block has a unity gain
- The ‘gain constant’ K will contribute a simple offset to the gain curve

Bode Plots (3)

- Differentiators and Integrators

- Differentiators: $G(s) = s$

Amplitude: $20\log_{10}|G(j\omega)| = 20\log_{10}\omega$

Phase: $\angle G(j\omega) = \angle j = 90^\circ$

- Integrators: $G(s) = \frac{1}{s}$

Amplitude: $20\log_{10}\left|\frac{1}{j\omega}\right| = -20\log_{10}\omega$

Phase: $\angle \frac{1}{j\omega} = \angle (-j) = -90^\circ$

Bode Plots (4)

First Order Approximations

Differentiator:
20dB per decade
upward slope in
magnitude
90 degrees
constant phase
shift

First Order Approximations

Integrator:
20dB per decade
downward slope
in magnitude
-90 degrees
constant phase
shift

Bode Plots (5)

First Order Approximations

- First order poles and zeros

- Zeros: $G(s) = 1 + Ts$

- Amplitude: $20\log_{10}|1 + j\omega T| = 20\log_{10}\sqrt{1 + \omega^2 T^2}$

- Phase: $\angle(1 + j\omega T) = \tan^{-1}(\omega T)$

- Poles: $G(s) = \frac{1}{1 + Ts}$

- Amplitude: $20\log_{10}\left|\frac{1}{1 + j\omega T}\right| = -20\log_{10}\sqrt{1 + \omega^2 T^2}$

- Phase: $\angle\left(\frac{1}{1 + j\omega T}\right) = -\tan^{-1}\omega T$

Bode Plots (6)

First Order Approximations

Zero:

20dB per decade upward slope in magnitude and 90 degrees phase shift after breakpoint at $1/T$

First Order Approximations

Pole:

20dB per decade downward slope in magnitude and -90 degrees phase shift after breakpoint at $1/T$

Bode Plots (7)

- Second order pairs of zeros:

$$G(s) = 1 + \frac{\zeta}{\omega_n} s + \frac{1}{\omega_n^2} s^2$$

Amplitude: $20 \log_{10} |G(j\omega)| = 20 \log_{10} \left| 1 + j \frac{\zeta}{\omega_n} \omega - \frac{1}{\omega_n^2} \omega^2 \right|$

$$= 20 \log_{10} \sqrt{\left(1 - \frac{\omega^2}{\omega_n^2}\right)^2 + \left(\frac{2\zeta\omega}{\omega_n}\right)^2}$$

Phase: $\angle(G(j\omega)) = \tan^{-1} \left(\frac{\frac{2\zeta\omega}{\omega_n}}{1 - \frac{\omega^2}{\omega_n^2}} \right)$

Zeros:

40dB per decade upward slope in magnitude and 180 degrees phase shift after breakpoint at ω_n

Bode Plots (8)

- Second order pairs of poles:

$$G(s) = \frac{1}{1 + \frac{2\zeta}{\omega_n} s + \frac{1}{\omega_n^2} s^2}$$

Amplitude: $20 \log_{10} |G(j\omega)| = -20 \log_{10} \left| 1 + j \frac{2\zeta}{\omega_n} \omega - \frac{1}{\omega_n^2} \omega^2 \right|$

$$= -20 \log_{10} \sqrt{\left(1 - \frac{\omega^2}{\omega_n^2}\right)^2 + \left(\frac{2\zeta\omega}{\omega_n}\right)^2}$$

Phase: $\angle(G(j\omega)) = -\tan^{-1} \left(\frac{\frac{2\zeta\omega}{\omega_n}}{1 - \frac{\omega^2}{\omega_n^2}} \right)$

Poles:

40dB per decade
downward slope
in magnitude
and -180
degrees phase
shift after
breakpoint at ω_n