

Chapter 10

Frequency Characteristics of AC Circuits

Chapter outline

- Introduction
- Two-port Networks
- The Decibel (dB)
- Frequency Response
- A High-Pass *RC* Network
- A Low-Pass *RC* Network
- A Low-Pass *RL* Network
- A High-Pass *RL* Network
- A Comparison of *RC* and *RL* Networks
- Bode Diagrams
- Combining the Effects of Several Stages
- *RLC* Circuits and Resonance
- Filters
- Stray Capacitance and Inductance

Introduction

-
- Having now looked at the AC behaviour of simple components, we can consider their effects on the frequency characteristics of simple circuits
 - While the properties of a pure *resistance* are not affected by the frequency of the signal concerned, this is not true of *reactive* components
 - We will start with a few basic concepts and then look at the characteristics of simple combinations of resistors, capacitors and inductors

Two-port Networks

- A two-port network has two ports:
 - an input port
 - an output port

Two-port Networks

- We then define voltages and currents at the input and output

(b) A typical arrangement

- Then

$$\text{voltage gain } (A_V) = \frac{V_0}{V_i}$$

$$\text{current gain } (A_i) = \frac{I_0}{I_i}$$

$$\text{power gain } (A_p) = \frac{P_0}{P_i}$$

The Decibel (dB)

- The power gain of modern electronic amplifiers is often very high, gains of 10^6 or 10^7 being common
- With such large numbers it is often convenient to use a logarithmic expression for gain
- This is often done using **decibels**
- The decibel is a dimensionless figure for power gain

$$\text{Power gain (dB)} = 10 \log_{10} \frac{P_2}{P_1}$$

The Decibel (dB)

- Sample gains expressed in dBs

Power gain	Decibels (dBs)
100	20
10	10
1	0

Power gain	Decibels (dBs)
0.5	-3
0.1	-10
0.01	-20

- Using dBs simplifies calculation in cascaded circuits

The Decibel (dB)

- Power gain is related to voltage gain

$$\text{Power gain (dB)} = 10 \log_{10} \frac{P_2}{P_1} = 10 \log_{10} \frac{V_2^2 / R_2}{V_1^2 / R_1}$$

- If $R_1 = R_2$

$$\text{Power gain (dB)} = 10 \log_{10} \frac{V_2^2}{V_1^2} = 20 \log_{10} \frac{V_2}{V_1}$$

$$\text{Power gain (dB)} = 20 \log_{10} (\text{Voltage gain})$$

- This expression is often used even when $R_1 \neq R_2$

The Decibel (dB)-Example

- Express gains of 20 dB, 30 dB and 40 dB as both power gains and voltage gains.

20 dB

$$20 = 10 \log_{10}(\text{power gain})$$

$$\text{power gain} = 10^2$$

$$\text{power gain} = 100$$

$$20 = 20 \log_{10}(\text{voltage gain})$$

$$\text{power gain} = 10$$

$$\text{voltage gain} = 10$$

30 dB

$$30 = 10 \log_{10}(\text{power gain})$$

$$\text{power gain} = 10^3$$

$$\text{power gain} = 1000$$

$$30 = 20 \log_{10}(\text{voltage gain})$$

$$\text{power gain} = 10^{1.5}$$

$$\text{voltage gain} = 31.6$$

40 dB

$$40 = 10 \log_{10}(\text{power gain})$$

$$\text{power gain} = 10^4$$

$$\text{power gain} = 10,000$$

$$40 = 20 \log_{10}(\text{voltage gain})$$

$$\text{power gain} = 10^2$$

$$\text{voltage gain} = 100$$

Frequency response

-
- Since the characteristics of reactive components change with frequency, the behaviour of circuits using these components will also change
 - The way in which the gain of a circuit changes with frequency is termed its **frequency response**
 - These variations take the form of variations in the *magnitude* of the gain and in the *phase response*

Frequency response

- We will start by considering very simple circuits
- Consider the potential divider shown here

- from our earlier consideration of the circuit

$$v_o = v_i \times \frac{Z_2}{Z_1 + Z_2}$$

- rearranging, the gain of the circuit is

$$\frac{v_o}{v_i} = \frac{Z_2}{Z_1 + Z_2}$$

- this is also called the **transfer function** of the circuit

A High-Pass RC Network

- Consider the following circuit
 - which is shown re-drawn in a more usual form

(a)

(b)

A High-Pass RC Network

- Clearly the transfer function is

$$\frac{v_o}{v_i} = \frac{Z_R}{Z_R + Z_C} = \frac{R}{R - j\frac{1}{\omega C}} = \frac{1}{1 - j\frac{1}{\omega CR}}$$

- At high frequencies
 - ω is large, voltage gain ≈ 1
- At low frequencies
 - ω is small, voltage gain $\rightarrow 0$

A High-Pass RC Network

- Since the denominator has real and imaginary parts, the *magnitude* of the voltage gain is

$$|\text{Voltage gain}| = \frac{1}{\sqrt{1^2 + \left(\frac{1}{\omega CR}\right)^2}}$$

- When $1/\omega CR = 1$

$$|\text{Voltage gain}| = \frac{1}{\sqrt{1+1}} = \frac{1}{\sqrt{2}} = 0.707$$

- This is a halving of power, or a fall in gain of 3 dB

A High-Pass RC Network

- The half power point is the **cut-off frequency** of the circuit
 - the angular frequency ω_c at which this occurs is given by

$$\frac{1}{\omega_c CR} = 1$$

$$\omega_c = \frac{1}{CR} = \frac{1}{T} \text{ rad/s}$$

- where T is the time constant of the CR network. Also

$$f_c = \frac{\omega_c}{2\pi} = \frac{1}{2\pi CR} \text{ Hz}$$

A High-Pass RC Network

- Substituting $\omega = 2\pi f$ and $CR = 1 / 2\pi f_c$ in the earlier equation gives

$$\frac{V_o}{V_i} = \frac{1}{1 - j \frac{1}{\omega CR}} = \frac{1}{1 - j \frac{1}{(2\pi f) \left(\frac{1}{2\pi f_c}\right)}} = \frac{1}{1 - j \frac{f_c}{f}}$$

- This is the general form of the gain of the circuit
- It is clear that both the *magnitude* of the gain and the *phase angle* vary with frequency

A High-Pass RC Network

- Consider the behaviour of the circuit at different frequencies:

- When $f \gg f_c$**

- $f_c/f \ll 1$, the voltage gain ≈ 1

- When $f = f_c$**

$$\frac{v_o}{v_i} = \frac{1}{1 - j\frac{f_c}{f}} = \frac{1}{1 - j} = \frac{1 \times (1 + j)}{(1 - j) \times (1 + j)} = \frac{(1 + j)}{2} = 0.5 + 0.5j$$

- When $f \ll f_c$**

$$\frac{v_o}{v_i} = \frac{1}{1 - j\frac{f_c}{f}} \approx \frac{1}{-j\frac{f_c}{f}} = j\frac{f}{f_c}$$

A High-Pass RC Network

- The behaviour in these three regions can be illustrated using phasor diagrams

- At *low* frequencies the gain is linearly related to frequency. It falls at -6dB/octave (-20dB/decade)

A High-Pass RC Network

- Frequency response of the high-pass network
 - the gain response has two *asymptotes* that meet at the cut-off frequency
 - figures of this form are called **Bode diagrams**

A Low-Pass RC Network

- Transposing the C and R gives

$$\frac{v_o}{v_i} = \frac{Z_C}{Z_R + Z_C} = \frac{-j\frac{1}{\omega C}}{R - j\frac{1}{\omega C}} = \frac{1}{1 + j\omega CR}$$

- At high frequencies
 - ω is large, voltage gain $\rightarrow 0$
- At low frequencies
 - ω is small, voltage gain ≈ 1

A Low-Pass RC Network

- A similar analysis to before gives

$$|\text{Voltage gain}| = \frac{1}{\sqrt{1 + (\omega CR)^2}}$$

- Therefore when, when $\omega CR = 1$

$$|\text{Voltage gain}| = \frac{1}{\sqrt{1+1}} = \frac{1}{\sqrt{2}} = 0.707$$

- Which is the cut-off frequency

A Low-Pass RC Network

- Therefore

- the angular frequency ω_c at which this occurs is given by

$$\omega_c CR = 1$$

$$\omega_c = \frac{1}{CR} = \frac{1}{T} \text{ rad/s}$$

- where T is the time constant of the CR network, and as before

$$f_c = \frac{\omega_c}{2\pi} = \frac{1}{2\pi CR} \text{ Hz}$$

A Low-Pass RC Network

- Substituting $\omega = 2\pi f$ and $CR = 1/2\pi f_C$ in the earlier equation gives

$$\frac{V_o}{V_i} = \frac{1}{1 + j\omega CR} = \frac{1}{1 + j\frac{\omega}{\omega_c}} = \frac{1}{1 + j\frac{f}{f_c}}$$

- This is similar, but not the same, as the transfer function for the high-pass network

A Low-Pass RC Network

- Consider the behaviour of this circuit at different frequencies:

- When $f \ll f_c$**

- $f/f_c \ll 1$, the voltage gain ≈ 1

- When $f = f_c$**

$$\frac{v_o}{v_i} = \frac{1}{1 + j\frac{f}{f_c}} = \frac{(1-j)(1+j)}{(1+j)} = \frac{(1-j)}{2} = 0.5 + 0.5j$$

- When $f \gg f_c$**

$$\frac{v_o}{v_i} = \frac{1}{1 + j\frac{f}{f_c}} \approx \frac{1}{j\frac{f}{f_c}} = -j\frac{f_c}{f}$$

A Low-Pass RC Network

- The behaviour in these three regions can again be illustrated using phasor diagrams

- At *high* frequencies the gain is linearly related to frequency. It falls at 6dB/octave (20dB/decade)

A Low-Pass RC Network

- Frequency response of the low-pass network
 - the gain response has two *asymptotes* that meet at the cut-off frequency
 - you might like to compare this with the Bode Diagram for a high-pass network

A Low-Pass *RL* Network

- Low-pass networks can also be produced using *RL* circuits
 - these behave similarly to the corresponding *CR* circuit
 - the voltage gain is

$$\frac{v_o}{v_i} = \frac{Z_R}{Z_R + Z_L} = \frac{R}{R + j\omega L} = \frac{1}{1 + j\omega \frac{L}{R}}$$

- the cut-off frequency is

$$\omega_c = \frac{R}{L} = \frac{1}{T} \text{ rad/s}$$

$$f_c = \frac{\omega_c}{2\pi} = \frac{R}{2\pi L} \text{ Hz}$$

A Low-Pass RL Network

- Calculate the time constant T, the angular cut-off frequency ω_c and the cyclic cut-off frequency f_c of the following arrangement.

$$T = \frac{L}{R} = 10^{-4} S$$
$$\omega_c = \frac{1}{T} = 10^4 rad/s$$
$$f_c = \frac{\omega_c}{2\pi} = 1.59 kHz$$

A High-Pass *RL* Network

- High-pass networks can also be produced using *RL* circuits
 - these behave similarly to the corresponding *CR* circuit
 - the voltage gain is

$$\frac{v_o}{v_i} = \frac{Z_L}{Z_R + Z_L} = \frac{j\omega L}{R + j\omega L} = \frac{1}{1 + \frac{R}{j\omega L}} = \frac{1}{1 - j\frac{R}{\omega L}}$$

- the cut-off frequency is

$$\omega_c = \frac{R}{L} = \frac{1}{T} \text{ rad/s}$$

$$f_c = \frac{\omega_c}{2\pi} = \frac{R}{2\pi L} \text{ Hz}$$

A Comparison of RC and RL Networks

- Circuits using RC and RL techniques have similar characteristics

Bode Diagrams

- Straight-line approximations

(a) High-pass circuit

(b) Low-pass circuit

Bode Diagrams

- Creating more detailed Bode diagrams

(a) High-pass circuit

(b) Low-pass circuit

Combining the Effects of Several Stages

- The effects of several stages ‘add’ in bode diagrams

Combining the Effects of Several Stages

- Multiple high- and low-pass elements may also be combined

RLC Circuits and Resonance

- Series **RLC** circuits

- the impedance is given by

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

- if the magnitude of the reactance of the inductor and capacitor are equal, the imaginary part is zero, and **the impedance is simply R**
- this occurs when

$$\omega L = \frac{1}{\omega C} \quad \omega^2 = \frac{1}{LC} \quad \omega = \frac{1}{\sqrt{LC}}$$

RLC Circuits and Resonance

- This situation is referred to as **resonance**
 - the frequency at which it occurs is the **resonant frequency**

$$\omega_0 = \frac{1}{\sqrt{LC}} \quad f_0 = \frac{1}{2\pi\sqrt{LC}}$$

- in the **series resonant circuit**, the *impedance* is at a minimum at resonance
- the *current* is at a maximum at resonance

RLC Circuits and Resonance

- The resonant effect can be quantified by the **quality factor, Q**
 - this is the ratio of the energy dissipated to the energy stored in each cycle
 - it can be shown that

$$\text{Quality factor } Q = \frac{X_L}{R} = \frac{X_C}{R}$$

- and

$$Q = \frac{1}{R} \sqrt{\left(\frac{L}{C}\right)}$$

RLC Circuits and Resonance

- The series *RLC* circuit is an **acceptor circuit** since
- it passes signals at frequencies close to its resonant frequency but rejects signals at other frequencies
- the narrowness of bandwidth is determined by the quality factor, *Q*

$$\text{Quality factor } Q = \frac{\text{Resonant frequency}}{\text{Bandwidth}} = \frac{f_o}{B}$$

- combining this equation with the earlier one gives

$$B = \frac{R}{2\pi L} \text{ Hz}$$

RLC Circuits and Resonance

- For the following arrangement, calculate the resonant frequency f_0 , the impedance of the circuit at this frequency, the quality factor Q of the circuit and its bandwidth B .

$$f_0 = \frac{1}{2\pi\sqrt{LC}} = 237 \text{ Hz}$$

At the resonant frequency the impedance is equal to R , so $Z = 5\Omega$

$$Q = \frac{1}{R} \sqrt{\left(\frac{L}{C}\right)} = 4.47$$

$$B = \frac{R}{2\pi L} = 53 \text{ Hz}$$

RLC Circuits and Resonance

- Parallel RLC circuits

- as before

$$\omega_0 = \frac{1}{\sqrt{LC}}$$

$$f_0 = \frac{1}{2\pi\sqrt{LC}}$$

RLC Circuits and Resonance

- The parallel arrangement is a **rejector circuit**
 - in the **parallel resonant circuit**, the *impedance* is at a maximum at resonance
 - the *current* is at a minimum at resonance
 - in this circuit

$$Q = R \sqrt{\left(\frac{C}{L}\right)}$$

$$B = \frac{1}{2\pi RC} \text{ Hz}$$

Filters

- ***RC Filters***

- The *RC* networks considered earlier are **first-order** or **single-pole** filters
 - these have a maximum roll-off of 6 dB/octave
 - they also produce a maximum of 90° phase shift
- Combining multiple stages can produce filters with a greater ultimate roll-off rates (12 dB, 18 dB, etc.) but such filters have a very soft ‘knee’

Filters

- An ideal filter would have constant phase shift for frequencies within zero gain for frequencies outside (its **stop band**)
- Real filters do not have these idealised characteristics

(a) An ideal low-pass filter

(b) A multi-stage *RC* filter

Filters

- **LC Filters**

- Simple LC filters can be parallel tuned circuits
 - these produce narrow-bandpass frequency f_o

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

(a) A parallel LC network

(b) A series LC network

Filters

- **Active filters**

- combining an op-amp with suitable resistors and capacitors can produce a range of filter characteristics
- these are termed **active filters**

Filters

- Common forms include:
- **Butterworth**
 - optimised for a flat response
- **Chebyshev**
 - optimised for a sharp ‘knee’
- **Bessel**
 - optimised for its phase response

Stray Capacitance and Inductance

- All circuits have stray capacitance and stray inductance
 - these unintended elements can dramatically affect circuit operation
 - for example:
 - (a) C_s adds an unintended low-pass filter
 - (b) L_s adds an unintended low-pass filter
 - (c) C_s produces an unintended resonant circuit and can produce instability

Questions

Key Points

-
- The reactance of capacitors and inductors is dependent on frequency
 - Single RC or RL networks can produce an arrangement with a single upper or lower cut-off frequency
 - In each case the angular cut-off frequency ω_o is given by the reciprocal of the time constant T
 - For an RC circuit $T = CR$, for an RL circuit $T = L/R$
 - Resonance occurs when the reactance of the capacitive element cancels that of the inductive element
 - Simple RC or RL networks represent single-pole filters
 - Active filters produce high performance without inductors
 - Stray capacitance and inductance are found in all circuits