Introduction to Biomedical Engineering

Section 1: Basic electronics

Lecture 1.3: Filters

Frequency vs Time domains

The **Time Domain** refers to describing functions with respect to time, in other words the value of function x is known for all real values of t $x(t) = A \sin(\omega t + \phi)$

Whereas the **Frequency Domain** is analysis of signals with respect to frequency, so a Frequency Domain graph shows the amplitude of the signal within each frequency band.

Bode Plots – Frequency Response

We typically view the magnitude and phase response on graphs with log frequency as x axis

Change in magnitude or "Gain" expressed in dB, so this is LogLog plot

Change in phase in radians or degrees, so a LinLog plot

This is a *first order* low pass filter response, like the TIA example

A sine wave here would have approx. same amplitude, and small phase delay

One here would be reduced by approx. 70dB (~3000) and be in anti-phase

Classes of ideal filter

Filter response overview

In reality we cannot achieve a true "brick wall" filter! Not a limit of electronics or computation it's a physics/mathematical one – infinite sharp change in freq. requires infinite signal length

Ideal filter:

- Attenuation is ∞
- Ideal phase in pass band 0deg
- 0 Transition band
- 0 Ripple in pass or stop band

Depending on the application, some of these criteria are more important than others. So we can chose a filter to match our needs. There is no "best"

Why do we need filters?

Physiological signals are bandlimited i.e. they only exist at certain parts of the spectrum

Filtering helps us remove interferences, reduce noise, emphasise certain parts of a signal. All of which aid further processing and analysis

Sampling – Nyquist Frequency

sine wave **F<0.5Fs** sampled ok

Another crucial application of filtering is to reduce artefacts when sampling an analogue signal. For a given sampling rate **Fs**, the maximum frequency which can be sampled correctly is **0.5Fs**. This is known as the *Nyquist frequency*.

line **0.5Fs** known as *folding*

Sampling – Nyquist Frequency

Aliasing like this can cause some very weird results!

Best to avoid these frequencies being sampled at all. So use a *low pass* filter. This is known as an anti-aliasing filter as it is designed to prevent these aliased signals.

E.g. Digital audio Fs/2 = 22.1 kHz, with an anti-alias cut off at \sim 20kHz

Transfer functions

As we are interested in describing something that *changes* with time, it is useful to express the function block of the system F(t) as an ordinary differential equation (ODE)

$$\frac{d^{n}y}{dt^{n}} + a_{n-1}\frac{d^{n-1}y}{dt^{n-1}} + \dots + a_{2}\frac{d^{2}y}{dt^{2}} + a_{1}\frac{dy}{dt} + a_{o} = bx$$

X is input function

Y is output

N is order of the ODE

A0... are coefficients

Transfer functions – Laplace

Z(s)=X(s)H(s)G(s)

The Laplace transform is an extension of the Fourier transform which allows us to consider things *changing over time*. Rather that just sine waves.

Exponential Decays

$$S = \sigma + i\omega$$
 Sine Waves

The Laplace transform of x(t) is defined by:

$$L\{x(t)\} = X(s) = \int_{0^{-}}^{\infty} x(t)e^{-st}dt$$

 $s \equiv \frac{d}{dt}$

The Laplace variable, s, can be considered to represent the differential operator

$$\frac{1}{s} = \int_{0^{-}}^{\infty} dt$$

Transfer functions of electronic components $L\left\{\frac{d^n x}{dt^n}\right\} = s^n X(s)$ Convention is input voltage, output current. Balance **Voltages**

Convention is input voltage, output current. Balance Voltages

Resistor

Ohm's law V=IR:

Time domain
$$v(t) = i(t)R$$

Laplace domain V(s) = I(s)R

Transfer function:

$$G(s) = \frac{I(s)}{V(s)} = \frac{1}{R} \qquad \frac{V}{R} \qquad \frac{1}{R}$$

$$R$$
 v

Transfer functions of electronic components

Capacitor

Either definition of current/voltage relationship gives same result

Time domain
$$i(t) = C$$

$$i(t) = C \frac{dv}{dt}$$

Laplace domain
$$I(s) = CsV(s)$$
 $V(s) = \frac{1}{C} \frac{1}{s} I(s)$

Laplace domain
$$I(s) = CsV(s)$$

$$v(t) = \frac{1}{C} \int i(t) dt$$

$$V(s) = \frac{1}{C} \frac{1}{s} I(s)$$

$$G(s) = \frac{I(s)}{V(s)} = Cs \qquad V \qquad Cs \qquad I$$

Transfer functions of electronic components

Inductor

An inductor resists changes of current by generating a voltage in opposition via magnetic induction —

From Faraday's Law:

Time domain

$$v(t) = L \frac{di}{dt}$$

Laplace domain

$$V(s) = LsI(s)$$

Transfer function

$$G(s) = \frac{I(s)}{V(s)} = \frac{1}{Ls} \qquad \frac{V}{Ls}$$

Transfer function RC filter example

The goal is the transfer function, with v_o the output of interest:

$$H(s) = \frac{V_0(s)}{V_i(s)}$$

Input voltage is sum of voltage drops in circuit

$$V_i = V_r + V_o$$

Kirchhoff's Voltage Law

Starting with Time domain equations:

$$v_{i}\left(t\right) = v_{r}\left(t\right) + v_{o}\left(t\right)$$

$$v_r(t) = i(t)R$$

$$i(t) = C \frac{dv_o}{dt}$$

We can write v_i in terms of v_o

$$v_{i}(t) = RC \frac{dv_{o}}{dt} + v_{o}(t)$$

Transfer function RC filter example

$$v_{i}(t) = RC \frac{dv_{o}}{dt} + v_{o}(t) \qquad \mathbf{S} \equiv \frac{d}{dt}$$

$$V_{i}(s) = RCsV_{o}(s) + V_{o}(s)$$

$$V_i(s) = V_o(s)(RCs+1)$$

Transfer function w.r.t. voltage:

$$H(s) = \frac{V_0(s)}{V_i(s)} = \frac{1}{RCs+1} = \frac{\gamma}{1+\tau s} \qquad \frac{\gamma = 1}{\tau = RC}$$

OK, so now what!?

Transfer function – Freq Respor

Obtain the **frequency domain** response by ignoring the time component of s σ =0

$$s = \sigma + j\omega = j\omega$$

$$G(s) = \frac{V_0(s)}{V_i(s)} = \frac{1}{1 + RCs}$$

$$\longrightarrow G(j\omega) = \frac{1}{1 + j\omega RC}$$

$$\omega_c = \frac{1}{RC}$$
 $f_c = \frac{1}{2\pi RC}$

"At low freq, no current goes into capacitor. At high freq all current flows into capacitor"

Passive Filters – High Pass

$$(G(j\omega)) = \frac{RCj\omega}{1 + RCj\omega} \qquad \omega_c = \frac{1}{RC}$$

"At low freq, no current can pass capacitor. At high freq all current flows through capacitor"

Transfer functions – Step response

The transfer function also shows us the response of the system in time to a "step". This is why we have the σ bit!

Increasing the order of the system increases the delay at the start also increases the time taken to settle to a steady output.

Application dependent if this is ok or not!

Passive filters – Cauer Topology

Both the High and Low pass filters are a simple of example of a type of circuit layout known as a "ladder" or "Cauer" topology.

Connecting multiple sections of passive components – known as "cascading" or "daisy chaining" – allows for variety of transfer functions

These have maximum unity gain, and higher orders require inductors – heavy and expensive

Making 2nd Order filter – Naïve attempt

$$\frac{V_{out}}{V_{in}} = H(s)G(S) = \left(\frac{1}{sC_1R_1 + 1}\right)\left(\frac{1}{sC_2R_2 + 1}\right)$$
 Is this the transfer function we get?

Higher order systems

However...

What about the voltage at point A?

It is dependent upon *all four components*. Therefore the two transfer functions cannot be separated.

From KCL at point B:

$$\frac{V_{out} - V_A}{R_2} + sC_2V_{out} = 0 \longrightarrow V_A = V_{out}(1 + sC_2R_2)$$
 (1)

From KCL at point A:

$$\frac{V_A - V_{in}}{R_1} + \frac{V_A - V_{out}}{R_2} + sC_1V_A = 0 \longrightarrow V_A \left(R_1 + R_2 + sC_1R_1R_2\right) - R_2V_{in} - R_1V_{out} = 0$$
 (2)

Higher order systems

Subbing (1) in to (2) yields:

 $V_{A} = V_{out}(1 + sC_{2}R_{2})$ (1)

$$V_{out}(1+sC_2R_2)(R_1+R_2+sC_1R_1R_2)-R_2V_{in}-R_1V_{out}=0$$

Rearranging into transfer function:

$$\frac{V_{out}}{V_{in}} = \frac{R_2}{R_1 + R_2 + sC_1R_1R_2 + sC_2R_1R_2 + sC_2R_2^2 + s^2C_1C_2R_1R_2^2 - R_1}$$

Tidying up:

$$\frac{V_{out}}{V_{in}} = \frac{1}{s^2 C_1 C_2 R_1 R_2 + s \left(C_1 R_1 + C_2 R_1 + C_2 R_2\right) + 1}$$

Making 2nd Order filter – V 2.0

We can make the two transfer functions independent if we **buffer** the two circuits.

The infinite input impedance and zero output impedance isolates the two circuits from each other.

Now we can combine the two transfer functions as desired:

$$\frac{V_{out}}{V_{in}} = \left(\frac{1}{sC_1R_1 + 1}\right) \left(\frac{1}{sC_2R_2 + 1}\right) \longrightarrow \frac{V_{out}}{V_{in}} = \frac{1}{s^2C_1C_2R_1R_2 + sC_1C_2 + sC_2R_2 + 1}$$

Rearranging:

$$\frac{V_{out}}{V_{in}} = \frac{1}{s^2 (C_1 C_2 R_1 R_2) + s (C_1 C_2 + C_2 R_2) + 1}$$

This is the answer we want!

Making 2nd Order filter – V 2.0

However...

The circuit now has poor output impedance, as it is determined by the impedance of the second RC filter

We can improve this by adding a second buffer at the end. Now the output impedance is determined by the op-amp and is theoretically zero.

This circuit has several drawbacks:

- An op amp for each order
- Cannot have a gain higher than 1
- Cannot implement Chebyshev, Bessel, Elliptical filters i.e. Always critically damped as $\zeta = 1$ (if R1= R2 C1=C2)

2nd Order filter – Sallen Key

Sallen Key topology advantages:

- 1 Op Amp
- Zero output impedance

$$\frac{V_{out}}{V_{in}} = \frac{1}{s^2 (C_1 C_2 R_1 R_2) + s(C_2 R_1 + C_2 R_2) + 1}$$

Can be implemented with higher gain than 1:

$$\frac{V_{out}}{V_{in}} = \frac{K}{s^2 (C_1 C_2 R_1 R_2) + s (C_2 R_1 + C_2 R_2 + R_1 C_1 (1 - K) + 1)}$$

$$K = 1 + \frac{K_b}{R}$$
 Gain also alters the roots of the denominator, so alters frequency response

Active Filters – Sallen Keys

Versatile Op-amp topology

Can implement 2nd order filters low/high/band pass/notch etc.

The Z blocks can either be a resistor or a capacitor

Butterworth/Chebyshev etc. are determined by the *ratio* of these impedances

Gain Bandwidth Product of op amp limits the filters which can be realised

$$rac{v_{
m out}}{v_{
m in}} = rac{Z_3 Z_4}{Z_1 Z_2 + Z_3 (Z_1 + Z_2) + Z_3 Z_4},$$

Same trade offs as we have already seen

Active Filters – Sallen Keys

These circuits are more complicated now, but we don't need to analyse them to work out what their job is if we come across them:

Low Pass Filter C_2 Low pass RC filter at input $s^2+2lpha s+\omega_0^2 \ \omega_0=2\pi f_0=rac{-\sigma_0^2}{\sigma_0^2}$

High Pass Filter

Exactly what values we need are specified by standard equations (Butterworth, Chebyshev etc.) So we can just look them up!

When filtering isn't enough – Coherent averaging

So far assumed the noise and signal are separable in frequency (noise 1).
But often it is in band (noise 2) i.e. shares some of the same frequencies

If signal is repeated, align and average across repeats. As noise is random with respect to signal i.e. *uncorrelated*, averaged signal will be

Filters ≠ Magic

In general, filters cannot add data which is missing:

Defibrillation transient artefact in ECG signal

Application means data is missing, we cant construct a filter to get the data

Noise ~2V or ~20,000 larger. So a reduction of 80 dB (10,000) still not enough!

back

NOT A SUBSTITUTE FOR COLLECTING GOOD DATA!

Thank you for your attention!

Some graphic material used in the course was taken from publicly available online resources that do not contain references to the authors and any restrictions on material reproduction.

