

The L-Network

L-networks are used to match the output impedance of one circuit to the input of another.

$$R_{source} < R_{load}, \ l < Q < 5$$

$$c
 c
 c
 c
 $c$$$

$$Q > \sqrt{\frac{R_{load}}{R_{source}} - 1}$$

$$\frac{X_L}{R_{source}} = \frac{R_{load}}{X_C}$$

$$X_L = \sqrt{\frac{R_{source}}{R_{load} - R_{source}}}$$

$$Q > \sqrt{\frac{R_{load}}{R_{source}} - 1}$$

$$\frac{X_L}{R_{source}} = \frac{R_{load}}{X_C}$$

$$Q = \frac{X_L}{R}$$

The Pi-Network

a low load impedance. Often used in vacuum tube RF power amps to match low-impedance The pi-network is also used for impedance matching, with a high source impedance and antennas.

$$R_{source} > R_{load}, 5 < Q < I5$$

$$R_{source} > \frac{R_{load}}{R_{load}} - I$$

$$X_{C1} = \frac{R_{load}}{R_{source}}$$

$$X_{L} = \frac{R_{load}}{R_{source}}$$

$$X_{L} = \frac{R_{load}}{R_{source}}$$

Filters

Filters are an integral part of any radio transmitter or receiver. They are used to selectively pass only certain frequencies through the circuits of the radio.

Kit Building Class Lesson 5

LC Filters

Five-element low-pass filters

Five-element high-pass filters

Filter Response Functions

exhibits high attenuation and a flat passband when plotted versus frequency. Two types Filter designs are based on mathematical functions which exhibit filter-like behavior but is a poor approximation for both pass of response functions are prevalent. The first is the Butterworth response, which and stop bands near cutoff.

in the passband but provides a better model The other type of response function is the Chebyshev response. It exhibits a "ripple' of the filter near the cutoff. Tables have been built for both types of filters which give values for L and C for various LC filter configurations. These tables are scaled as needed for particular frequencies and other properties.

Page 6

Low-Pass Filter Design

filter design which gives the proper attenuation. Here, the frequency multiples (of the cutoff frequency) are given at which various attenuation levels are achieved for various filter designs. If 30 dB attenuation is desired at twice the cutoff frequency, a five-element design Standard tables have been created which allow for the simple calculation of appropriate L and C values to obtain a filter with the desired properties. The first step is to select a with a reflection coefficient (RC) of 10% or greater can be used.

				Att	Attenuation Levels (dB)	evels (dB)			
N	RC (%)	1.0	3.0	0.9	10	20	30	40	20
က	1.000	2.44	3.01	3.58	4.28	6.33	9.27	13.59	19.93
က	1.517	2.15	2.64	3.13	3.74	5.52	8.08	11.83	17.35
က	4.796	1.56	1.88	2.20	2.60	3.79	5.53	8.08	11.83
က	10.000	1.31	1.54	1.78	2.08	3.00	4.34	6.33	9.26
က	15.087	1.20	1.39	1.59	1.85	2.63	3.79	5.55	8.06
2	1.000	1.46	1.62	1.76	1.94	2.39	2.97	3.69	4.62
2	1.517	1.38	1.52	1.65	1.80	2.22	2.74	3.41	4.26
2	4.796	1.19	1.29	1.39	1.50	1.82	2.22	2.74	3.41
2	6.302	1.16	1.25	1.34	1.44	1.74	2.12	2.61	3.24
2	10.000	1.11	1.18	1.26	1.35	1.61	1.95	2.39	2.96
2	15.087	1.07	1.13	1.20	1.28	1.51	1.82	2.22	2.74

Taken from ARRL Handbook, 1997, p. 16.14 copyright 1996 ARRL.

Low-Pass Filter Design

Once the design has been chosen, the normalized element values are taken from another table. These are then scaled to arrive at the desired filter element L and C values.

		Nor	Normalized Element Values of Chebyshev low-pass filters	ment Value	es of Chel	yshev lov	v-pass filt	ers
>	RC (%)	7	$F3/F_{ap}$	C1 (F)	C1 (F) L2 (H)	C3 (F)	L4 (H)	C5(F)
		(qp)	Ratio					
3	1.000	40.00	3.0094	0.3524	0.6447	0.3524		
က	1.517	36.38	2.6429	0.4088	0.7265	0.4088		
က	4.796	26.38	1.8872	0.6292	0.9703	0.6292		
က	10.000	20.00	1.5385	0.8535	1.104	0.8535		
က	15.087	16.43	1.3890	1.032	1.147	1.032		
2	1.000	40.00	1.6160	0.4869	1.050	1.226	1.050	0.4869
2	1.517	36.38	1.5156	0.5427	1.122	1.310	1.122	0.5427
2	4.796	26.38	1.2912	0.7563	1.305	1.577	1.305	0.7563
2	6.302	24.01	1.2483	0.8266	1.337	1.653	1.337	0.8266
2	10.000	20.00	1.1840	0.9732	1.372	1.803	1.372	0.9732
2	15.087	16.43	1.1347	1.147	1.371	1.975	1.371	1.147

Taken from ARRL Handbook, 1997, p. 16.12 copyright 1996 ARRL.

For a 5-element filter with a reflection coefficient of 10%, our normalized element values are:

Now we calculate scaling factors for C and L for the desired cutoff frequency and input/output impedance using the following equations:

$$C_S = \frac{1}{2\pi Rf}$$
 $L_S = \frac{R}{2\pi R}$

LS=1.09x10⁻⁶. These factors are then multiplied by the values of C and L from the table to For a frequency of 7.3 MHz and an impedance of 50 ohms, we get $C_{\rm S}$ =4.36x10⁻¹⁰ and get the values which result in the desired filter properties:

Band-Pass Filter Design

The filter design tables can serve as the starting point for designing band-pass filters. The approach is to design a low-pass filter whose cutoff frequency is the desired bandwidth of the band-pass filter. Then the low-pass filter capacitors are combined with inductors, and configuration is sets of series and parallel LC circuits resonant at the desired bandpass the low-pass filter inductors are combined with capacitors, such that the resulting frequency.

In the filter below, C1, L2, C3, L4, and C5 make up the original low-pass filter. Elements L1, C2, L3, C4, and L5 have been added to make this a bandpass filter. Note that the L and C combinations are parallel where the original elements were in parallel, and are series where the original elements were in series.

Crystal Ladder Filters

Q values allow filters to be built which have bandwidth of the filter. If crystals are used in place of other elements, their very-high elements limits the minimum-achievable For band-pass filters, the Q of the filter very narrow bandwidths.

pass filter, but with a narrower bandpass because of the higher Q of the crystals. configuration much like the previously-discussed band-It is easy to see that each crystal forms a tuned circuit, of the crystal and the quartz dielectric between them. capacitance, and resistance of the crystal. C_P is the parallel plate capacitance due to the two electrodes The equivalent circuit for a crystal is shown at right. L_S, C_S, and R_S are called the motional inductance, and using them in a crystal ladder filter results in a

SW+ Receiver Antenna Input

receiver when the transmitter is operating, and to "break up" they pass through the low-pass filter. They pass through a through D10 serve to limit the voltage swings seen by the Signals from the antenna are passed to the receiver after the resonance of C40 and RFC3. This serves to limit the signal from the transmitter which is seen by the receiver. band-pass filter made up of C40 and RFC3. Diodes D7

the antenna (low) with the input impedance of the mixer (high). configured as a tuned circuit. The output from the transformer The mixer is powered by the 8-volt regulated voltage, and the antenna signal is mixed with the 3-MHz VFO signal to obtain transformer this time so as to better match the impedance of The signal next passes through the 5k-ohm potentiometer which serves as the RF gain control. Transformer T1 is to the receive mixer is taken from the center tap of the the signal at an IF of 4 MHz.

Circuits copyright 1998 Dave Benson NN1G

Circuit copyright 1998 Dave Benson NN1G

kHz or so). This serves to pass only a narrow range of signals to subsequent stages in the crystal filter. C12 and C15 serve to pull the resonant frequencies of Y1 and Y3 up a bit as The output from the receive mixer is fed to a crystal ladder filter. C11 and RFC1 make up an L-network which matches the impedance of the mixer output to the impedance of the needed by the filter design. The crystal filter has a narrow bandpass (probably about 1

Page 1

Construction Part 1

- Install the following parts (some you may have installed previously):
- <u>-</u>
- C1, C40, C101
- D7, D8, D9, D10
- RFC3
- Socket for U1
- =
- Lightly solder a jumper (use a leftover lead from an installed component) from the base of Q6 (leftmost hole) to the top hole for C36 (this leaks some transmitter signal to the receiver for testing)

- Connect power jack, tuning pot, gain pot, and key jack.
- Connect a key to the key jack, or use a jumper to short the contacts.
- Turn gain pot all the way up.
- Connect power.
- Key down, use oscilloscope to check for a signal at the output (pin 5) of U1. What kind of waveform do you see? You should see a complex waveform much like we saw coming out of U5 in the transmitter.

Construction Part 2

- Install the following parts:
- C11 through C15, and C104
- <u>~</u>
- RFC1
- Y1, Y2, and Y3 (install these so they sit 1/16" above the board or so, so as not to have the crystal cases short the pads)
- Connect power jack, tuning pot, gain pot, and key jack.
- Connect a key to the key jack, or use a jumper to short the contacts.
- Turn gain pot all the way up.
 - Connect power.
- Key down, use oscilloscope to check for a signal at the input (pin 2) of U3 (not installed yet). What kind of waveform do you see? You should see a nice clean sine wave at 4 MHz. All the unwanted mixer products are gone!