

Bandstop Filter

Will this work?

What does this circuit do? 1u

What does this circuit do?

100

1K

1.5

-3.0

-4.5

-6.010

R-L Circuits (Filters)

$$H(\omega) = \frac{V_O(\omega)}{V_S(\omega)}$$

$$H(\omega) = \frac{j\omega L}{R + j\omega L} = \frac{j(\omega/\omega_{3dB})}{1 + j(\omega/\omega_{3dB})}$$

$$\omega_{3dB} = \frac{R}{L}$$

R-L Circuits

$$H(\omega) = \frac{V_O(\omega)}{V_S(\omega)}$$

$$H(\omega) = \frac{R}{R + j\omega L} = \frac{1}{1 + j(\omega/\omega_{3dB})}$$

$$\omega_{3dB} = \frac{R}{L}$$

Amplitude Modulated (AM) Radio

Different radio channels are separated by very narrow frequency interval.

For example, one may want to receive a 450KHz signal but reject 460KHz or 440KHz

This implies an attenuation of -6000 dB/decade!!

Resonance

Galloping Gertie, the first Tacoma Narrows Bridge in Tacoma Washington, United States. The bridge opened on July 1, 1940 and from the start became notorious for its movement during windy days, earning the nickname "Galloping Gertie". The wind-induced collapse occurred on November 7, 1940, due partially to a physical phenomenon known as **mechanical resonance**.....wikepedia

7

Resonance describes when a vibrating system or <u>external force</u> <u>drives</u> another system to oscillate with greater amplitude at a specific preferential frequency.

At resonant frequencies, small periodic driving forces have the ability to produce large amplitude oscillations. This is because the system stores vibrational energy.

Resonant systems can be used to generate vibrations of a specific frequency (e.g., musical instruments), or pick out specific frequencies from a complex vibration containing many frequencies (e.g., filters).

Source: Wikipedia

Nuclear magnetic resonance

A small disturbance leads to oscillatory behavior

 $T = 1.1 \mu s$

 $T = 0.9 \mu s$

 $T = 1 \mu s$

The amplitude is 10 times larger even though input magnitude is same!

Series Resonant Circuit

Resonance is a condition in which capacitive and inductive reactance cancel each other to give rise to a purely resistive circuit

 $\begin{array}{c|c} & & L \\ & & \\ \hline & & \\ & & \\ \hline & & \\ & & \\ \end{array}$

$$Z_{eq} = R + j\omega L - j\frac{1}{\omega C}$$

14

Resonant frequency:

$$j\omega_{O}L - j\frac{1}{\omega_{O}C} = 0 \Rightarrow \omega_{O} = \frac{1}{\sqrt{LC}}$$

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

$$Z_{eq} = R$$

Current and voltage are in phase (power factor is unity) and current is maximum!

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

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

$$|I(\omega_1)| = \frac{V_m}{\sqrt{R^2 + (\omega_1 L - \frac{1}{\omega_1 C})^2}} = \frac{V_m}{\sqrt{2R}}$$

 ω_{1} and ω_{2} are called half-power frequencies since P \propto I²

$$|I(\omega_2)| = \frac{V_m}{\sqrt{R^2 + (\omega_2 L - \frac{1}{\omega_2 C})^2}} = \frac{V_m}{\sqrt{2R}}$$

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

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

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

$$B = \omega_2 - \omega_1 = \frac{R}{L}$$

Quality (Q) factor: Sharpness of resonance

Peak Stored Energy

Energy dissipated in one period at resonance

$$Q = 2\pi \times \frac{\frac{1}{2}L \times I_m^2}{\frac{1}{2}I_m^2R \times T_o} = \frac{\omega_o L}{R}$$

$$\omega_O = \frac{1}{\sqrt{LC}} \Rightarrow Q = \frac{1}{\omega_O CR}$$

$$\omega_O = \frac{1}{\sqrt{LC}} \Rightarrow Q = \frac{1}{\omega_O CR}$$

Not very large change in impedance as we approach resonance!

Z=0.1K-j0.2meg

Impedance is in $M\Omega$

-j1.1meg

Z=0.1K

Impedance is in $k\Omega$

19

c -j1meg

very large change in impedance as we approach resonance! Implying high quality factor

Quality factor Q

$$Q = \frac{\omega_o L}{R} \quad or \quad Q = \frac{1/\omega_o C}{R}$$

$$Q = \frac{\omega_o L}{R}$$

$$B = \omega_2 - \omega_1 = \frac{R}{L}$$

$$Q = \frac{\omega_O}{B} = \frac{\omega_O}{\Delta \omega}$$

Hence Q represents sharpness of resonance

For high Q circuits:

$$\omega_1 \simeq \omega_0 - \frac{B}{2}, \qquad \omega_2 \simeq \omega_0 +$$

R-L-C filters

How much Q do we need to pass 450KHz but reject 460KHz by

60dB?

$$|H(\omega)| = \left| \frac{V_O(\omega)}{V_{IN}(\omega)} \right| = \frac{R}{\sqrt{R^2 + (\omega L - \frac{1}{\omega C})^2}}$$

Assuming $V_{IN} = 1V$ and noting that $Q = \omega_O L/R$

$$|V_O(\omega)| = \frac{1}{\sqrt{1 + Q^2 (\frac{\omega^2}{\omega_O^2} - 1)^2}}$$
 For $\omega = \omega_O$, $V_O = 1$ so the signal simply passes through!
$$\omega_O = 2 \times \pi \times 450 \times 10^3 = 2.8 \times 10^6 \, rad \, / \, s$$

For $\omega = \omega_0$, $V_0 = 1$ so the signal simply passes

$$\omega_0 = 2 \times \pi \times 450 \times 10^3 = 2.8 \times 10^6 \, rad / s$$

$$|V_O(\omega)| = \frac{1}{\sqrt{1 + Q^2 (1 - \frac{\omega_O^2}{\omega^2})^2}}$$

$$\omega_0 = 2\pi \times 450 \times 10^3 = 2.827 \times 10^6 \, rad \, / \, s$$

$$\omega = 2\pi \times 460 \times 10^3 = 2.89 \times 10^6 \, rad \, / \, s$$

For an attenuation of -60dB or 10^{-3} at ω : Q=23,000

Such a large value of Q is not easy to get!

Example: for $Q = 10^4$ at 450KHz

$$Q = \frac{\omega_o L}{R}$$
 Suppose $L = 10^{-3} H$; $\Rightarrow R = 0.28\Omega$; $\Rightarrow C = 125 pF$

Suppose
$$L = 0.1H$$
; $\Rightarrow R = 28\Omega$; $\Rightarrow C = 1.25 pF$

Parallel Resonance

$$Y_{eq} = \frac{1}{R} + j\omega C - j\frac{1}{\omega L}$$

Resonant frequency:

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

$$j\omega_{O}C - j\frac{1}{\omega_{O}L} = 0 \Rightarrow \omega_{O} = \frac{1}{\sqrt{LC}}$$

$$Z_{eq} = R$$

$$|V(\omega)| = \frac{I_m R}{\sqrt{1 + \frac{R^2 C^2}{L^2} (\omega L - \frac{1}{\omega C})^2}}$$

$$|V(\omega)| = \frac{I_m R}{\sqrt{1 + \frac{R^2 C^2}{L^2} (\omega L - \frac{1}{\omega C})^2}}$$

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

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

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

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

$$\omega_1 = \omega_0 \sqrt{1 + \left(\frac{1}{2Q}\right)^2} - \frac{\omega_0}{2Q}, \qquad \omega_2 = \omega_0 \sqrt{1 + \left(\frac{1}{2Q}\right)^2} + \frac{\omega_0}{2Q}$$

For high Q:

$$\omega_1 \simeq \omega_0 - \frac{B}{2}, \qquad \omega_2 \simeq \omega_0 + \frac{B}{2}$$

What is the resonant frequency?

$$\mathbf{Y} = j\omega 0.1 + \frac{1}{10} + \frac{1}{2 + j\omega 2} = 0.1 + j\omega 0.1 + \frac{2 - j\omega 2}{4 + 4\omega^2}$$

At resonance, Im(Y) = 0

$$\omega_0 0.1 - \frac{2\omega_0}{4 + 4\omega_0^2} = 0 \implies \omega_0 = 2 \text{ rad/s}$$

$$f_o = \frac{\omega_o}{2\pi}$$