

Introduction

3

- Resonance is a condition in an RLC circuit in which the capacitive and reactive reactance are equal in magnitude, thereby resulting in a purely resistive impedance.
- Resonance circuits are useful for constructing filters and used in many application.

Series Resonance Circuit

Series Resonance Circuit

At Resonance

- Z = R
- At resonance, the impedance consists only resistive component R.
- The value of current will be maximum since the total impedance is minimum.
- The voltage and current are in phase.
- Maximum power occurs at resonance since the power factor is unity.

Series Resonance

Total impedance of series RLC Circuit is

$$Z_{Total} = R + jX_L - jX_C$$

$$Z_{\text{Total}} = R + j(X_L - X_C)$$

At resonance

$$X_{L_D} = X_C$$

$$Z_{Total} = R$$

The current at resonance

$$I_m = \frac{V_t}{Z_{Total}} = \frac{V_n}{R}$$

Resonance Frequency

Resonance frequency is the frequency where the

Also known as center frequency.

condition of resonance occur.

Resonance frequency

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

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

Resonance Frequency

Resonance frequency is the frequency where the condition of resonance occur.

Also known as center frequency.

Resonance frequency

$$\omega_o = \frac{1}{\sqrt{LC}} \, rad/s$$

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

Half-power Frequency

Half-power frequencies is the frequency when the magnitude of the output voltage or current is decrease by the factor of $1/\sqrt{2}$ from its maximum value.

Also known as cutoff frequencies.

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

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

At Resonance

- At resonance, the impedance consists only resistive component R.
 - The value of current will be maximum since the total impedance is minimum.
 - The voltage and current are in phase.
 - Maximum power occurs at resonance since the power factor is unity.

Series Resonance

Total impedance of series RLC Circuit is

$$Z_{\text{Total}} = R + jX_{\text{L}} - jX_{\text{C}}$$

$$Z_{\text{Total}} = R + j(X_L - X_C)$$

At resonance

$$X_L = X_C$$

The impedance now reduce to

$$Z_{Total} = R$$

The current at resonance

$$I_{m} = \frac{V_{s}}{Z_{Total}} = \frac{V_{m}}{R}$$

Resonance Frequency

Resonance frequency is the frequency where the condition of resonance occur.

Also known as center frequency.

Resonance frequency

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

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

Resonance Frequency

Resonance frequency is the frequency where the condition of resonance occur. Also known as center frequency. Resonance frequency

The impedance of the circuit is

 $Z = R + i(X_L - X_C)$

 $X_L - X_C = 0$ $\omega_r L - \frac{1}{\omega_r C} = 0$ $\omega_r L = \frac{1}{\omega_r C}$ $\omega_r^2 = \frac{1}{LC}$ $\omega_r = \frac{1}{\sqrt{LC}} \quad radians/sec$

At resonance the imaginary part is zero

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

At resonance frequency $f_r \mid Z \Rightarrow R$ and current is I_m At half power frequencies f_1 and f_2 the current is $\frac{I_m}{\sqrt{2}}$

At half power frequencies
$$f_1$$
 and f_2 the current is $\frac{I_m}{\sqrt{2}}$

At half power frequencies
$$f_1$$
 and f_2 the current is $\frac{I_m}{\sqrt{2}}$ $Z = \sqrt{2}R$

 $Z = R + jX_L - JX_C = \sqrt{R^2 + (X_L - X_C)^2}$

 $\sqrt{R^2 + (X_L - X_C)^2} = \sqrt{2}R$

 $R^2 + (X_L - X_C)^2 = 2R^2$

 $(X_L - X_C)^2 = R^2$

 $X_L - X_C = R$

At half power frequencies
$$f_1$$
 and f_2 the current is $\frac{In}{\sqrt{2}}$. $Z = \sqrt{2}R$

At half power frequencies
$$f_1$$
 and f_2 the current is $\overline{Z} = \sqrt{2}R$

At resonance frequency
$$f_r$$
 $Z = R$ and current is I_m . At half power frequencies f_1 and f_2 the current is $\frac{I_m}{\sqrt{2}}$

$$Z = \sqrt{2}R$$

$$Z = \sqrt{2}R$$

$$Z = R + iY_1 - IY_2 = \sqrt{2}$$

$$Z = R + jX_L - JX_C = \sqrt{I}$$

$$Z = R + jX_L - JX_C = \sqrt{R^2 + (X_L - X_C)^2}$$

$$\sqrt{R^2 + (X_L - X_C)^2} = \sqrt{2}R$$

$$R^{2} + (X_{L} - X_{C})^{2} = 2R^{2}$$
$$(X_{L} - X_{C})^{2} = R^{2}$$

$$X_L - X_C = R$$

At frequency
$$\omega$$
 the circuit impedance $X_C > X_L$
$$a = 1, \quad b = \frac{R}{L}, \quad c = -\frac{1}{LC}$$

$$\sum_{L=0}^{L} X_C - X_L = R$$

$$\sum_{L=0}^{L} -\omega_1 L = R$$

$$\omega_1 = \frac{-\frac{R}{L} \pm \sqrt{\left(\frac{R}{L}\right)^2 + \frac{4}{LC}}}{2} = -\frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}}$$

$$\frac{\overline{\omega_1^2 LC}}{C} = R$$

$$\frac{1 - \omega_1^2 LC}{\omega_1 C} = R$$

$$R\omega_1 C - 1 + \omega_2^2 LC = 0$$

$$\omega_1 C$$

$$R\omega_1 C - 1 + \omega_1^2 LC = 0$$

$$R\omega_1 C - 1 + \omega_1^2 LC = 0$$

Frequency is always positive
$$\omega_1 = -\frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2}$$

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

 $a = 1, b = \frac{R}{L}, c = -\frac{1}{LC}$

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

In terms of frequency f_1

of frequency
$$f_1$$

$$f_1 = \begin{bmatrix} 1 & R & \sqrt{(R)^2 + 1} \end{bmatrix}$$

$$f_1 = \frac{1}{2\pi} \left[-\frac{R}{2I} + \sqrt{\left(\frac{R}{2I}\right)^2 + \frac{1}{IC}} \right]$$

 $f_1 = \frac{1}{2\pi} \left[-\frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}} \right]$

At frequency ω_2 the circuit impedance $X_L > X_C$

At frequency
$$\omega_2$$
 the circuit impedance $X_L > X_C$
$$X_L - X_C = R$$

$$\omega_2 L - \frac{1}{\omega_2 C} - = R$$

$$\omega_2 L - \frac{1}{\omega_2 C} - = R$$

$$\frac{\omega_2^2 LC - 1}{\omega_2 C} = R$$

$$\omega_2^2 LC - R \omega_2 C - 1 = 0$$

$$\frac{\omega_2^2 LC - 1}{\omega_2 C} = R$$

$$LC - R\omega_2 C - 1 = 0$$

$$\omega_2^2 - \frac{R}{L}\omega_2 - \frac{1}{LC} = 0$$

$$a = 1, \quad b = -\frac{R}{L}, \quad c = -\frac{1}{LC}$$

$$\omega_2 = \frac{\frac{R}{L} \pm \sqrt{\left(\frac{R}{L}\right)^2 + \frac{4}{LC}}}{2} = \frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}}$$

Half-power Frequency

Half-power frequencies is the frequency when the magnitude of the output voltage or current is decrease by the factor of 1 / $\sqrt{2}$ from its maximum value.

Also known as cutoff frequencies.

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

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

Half-power Frequency

Half-power frequencies is the frequency when the magnitude of the output voltage or current is decrease by the factor of $1 / \sqrt{2}$ from its maximum value.

Also known as cutoff frequencies.

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

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

Relation between ω_r , ω_1 and ω_2

$$\omega_1 \times \omega_2 =$$

$$\omega_1 \times \omega_2 =$$

$$\omega_1 \times \omega_2 =$$

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

$$\omega_1 \times \omega_2 =$$

 $\omega_r = \sqrt{\frac{1}{LC}}$ $\omega_r^2 = \frac{1}{LC} = \omega_1.\omega_2$

Bandwidth, β

Bandwidth, β is define as the difference between the two half power frequencies.

The width of the response curve is determine by the bandwidth.

$$\beta = (\omega_{c2} - \omega_{c1}) \text{ rad/s}$$

$$\beta = \frac{R}{L} \text{ rad/s}$$

Relation between ω_r , ω_1 and ω_2

 $\omega_1 \times \omega_2 =$

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

 $\omega_r = \sqrt{\frac{1}{LC}}$ $\omega_r^2 = \frac{1}{LC} = \omega_1.\omega_2$

 $f_r = \sqrt{f_1 f_2}$

REC

P. Rajeswari's screen

P. Rajeswari's screen

P. Rajeswari's screen

REC

REC

cs.google.com/presentation/d/1qGXtMRTJHzk3w1NE0Jx8q1Thu-hLinaXKK10uVE0BJ8/edit#slide=id.g108ed0e1851_0_199

Tab 🔇 New Tab 💪 Google Accounts 🔇 Webpage not availa... 🛗 Comparator - Linea... 💢 Comparators and... 🔇 555 Timer as Oscill

IMPORTANT FORMULAE Parameter Formula At resonance Z = R, $X_L = X_C$ Current $I_r = \frac{E}{R}$

$Z = R$, $X_L = X_C$ Current $I_r = \frac{E}{R}$
$\omega_r = \frac{1}{\sqrt{LC}}$ $f_r = \frac{1}{2\pi\sqrt{LC}}$
$\omega_1 = \frac{-R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}} f_1 = \frac{\omega_1}{2\pi}$
$\omega_2 = \frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}} f_2 = \frac{\omega_2}{2\pi}$
$\omega_1 = \frac{-B}{2} + \sqrt{\left(\frac{B}{2}\right)^2 + \omega_r^2} f_1 = \frac{\omega_1}{2\pi}$
$\omega_2 = \frac{B}{2} + \sqrt{\left(\frac{B}{2}\right)^2 + \omega_r^2} f_2 = \frac{\omega_2}{2\pi}$
$B = \omega_2 - \omega_1 = \frac{R}{L}$ Radians
$B = f_2 - f_1 = \frac{R}{2\pi L} \text{ Hz}$
$Q = \frac{\omega_r L}{R} = \frac{1}{R} \sqrt{\frac{L}{C}}$
$\omega_r = \sqrt{\omega_1 \omega_2}$ $OR f_r = \sqrt{f_1 f_2}$
$V_{Lr} = V_{Cr} = IX_{Lr}$
I 1 R I 1 R
$L_1 = \frac{1}{\omega^2 C} - \frac{R}{\omega}, \ L_2 = \frac{1}{\omega^2 C} + \frac{R}{\omega}$

IMPORTANT FORMULAE

Parameter	Formula
At resonance	$Z = R$, $X_L = X_C$ Current $I_r = \frac{E}{R}$
Resonance	$\omega_r = \frac{1}{\sqrt{LC}}$ $f_r = \frac{1}{2\pi\sqrt{LC}}$
Half power frequency	$\omega_1 = \frac{-R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}} f_1 = \frac{\omega_1}{2\pi}$
	$\omega_2 = \frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}} f_2 = \frac{\omega_2}{2\pi}$
Half power frequency	$\omega_1 = \frac{-B}{2} + \sqrt{\left(\frac{B}{2}\right)^2 + \omega_r^2} f_1 = \frac{\omega_1}{2\pi}$
	$\omega_2 = \frac{B}{2} + \sqrt{\left(\frac{B}{2}\right)^2 + \omega_r^2} f_2 = \frac{\omega_2}{2\pi}$
Bandwidth	$B = \omega_2 - \omega_1 = \frac{R}{L}$ Radians
	$B = f_2 - f_1 = \frac{R}{2\pi L} \text{ Hz}$
Quality factor	$Q = \frac{\omega_L L}{R} = \frac{1}{R} \sqrt{\frac{L}{C}}$
$\omega_r \omega_1 \omega_2$	$\omega_r = \sqrt{\omega_1 \omega_2}$ $OR f_r = \sqrt{f_1 f_2}$
Voltage across capacitor/inductor	$V_{Lr} = V_{Cr} = IX_{Lr}$
Value of inductor at f_1, f_2	$L_1 = \frac{1}{\omega^2 C} - \frac{R}{\omega}, \ L_2 = \frac{1}{\omega^2 C} + \frac{R}{\omega}$
Value of capacitor at f_1, f_2	$C_1 = \frac{1}{\omega^2 L} - \frac{R}{\omega}, C_2 = \frac{1}{\omega^2 L} + \frac{R}{\omega}$

IMPORTANT FORMULAE

Parameter	Formula
At resonance	$Z = R$, $X_L = X_C$ Current $I_r = \frac{E}{R}$
Resonance	$\omega_r = \frac{1}{\sqrt{LC}} f_r = \frac{1}{2\pi\sqrt{LC}}$
Half power frequency	$\omega_1 = \frac{-R}{2L} + \sqrt{(\frac{R}{2L})^2 + \frac{1}{LC}}$ $f_1 = \frac{\omega_1}{2\pi}$
	$\omega_2 = \frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}} f_2 = \frac{\omega_2}{2\pi}$
Half power frequency	$\omega_1 = \frac{-B}{2} + \sqrt{\left(\frac{B}{2}\right)^2 + \omega_r^2} f_1 = \frac{\omega_1}{2\pi}$
	$\omega_2 = \frac{B}{2} + \sqrt{\left(\frac{B}{2}\right)^2 + \omega_r^2} f_2 = \frac{\omega_2}{2\pi}$
Bandwidth	$B = \omega_2 - \omega_1 = \frac{R}{L}$ Radians
	$B = f_2 - f_1 = \frac{R}{2\pi L} \text{ Hz}$
Quality factor	$Q = \frac{\omega_c L}{R} = \frac{1}{R} \sqrt{\frac{L}{C}}$
$\omega_r \omega_1 \omega_2$	$\omega_r = \sqrt{\omega_1 \omega_2}$ $OR f_r = \sqrt{f_1 f_2}$
Voltage across capacitor/inductor	$V_{Lr} = V_{Cr} = IX_{Lr}$
Value of inductor at f_1, f_2	$L_1 = \frac{1}{\omega^2 C} - \frac{R}{\omega}, \ L_2 = \frac{1}{\omega^2 C} + \frac{R}{\omega}$
Value of capacitor at f_1, f_2	$C_1 = \frac{1}{\omega^2 L} - \frac{R}{\omega}, \ C_2 = \frac{1}{\omega^2 L} + \frac{R}{\omega}$

Selectivity: is property of circuit in which the circuit is allowed to select a band of frequencies between f_1 and f_2 .

For the circuit shown in Figure Find (a)
 The resonant and half power frequencies (b)
 Calculate the quality factor and bandwidth
 (c) Determine the amplitude of the current at

 $\omega_0, \omega_1, \omega_2$

$$LC = 100 \times 10^{-3} \times 3.09 \times 10^{-6} = 3.09 \times 10^{-7}$$

The resonant frequency ω_o is

$$\omega_0 = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{3.00 \times 10^{-7}}} = 1800 \ rad/s$$

The half power frequency ω_1, ω_2 is

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

$$= -15 + \sqrt{225 + \frac{1}{3.09 \times 10^{-7}}}$$

$$= -15 + \sqrt{225 + 3.236 \times 10^{6}}$$

$$= -15 + 1798.96 = 1784 \ rad/s$$

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

 $\frac{R}{2L} = \frac{3}{2 \times 100 \times 10^{-3}} = 15$

 $15 + 1798.96 = 1814 \ rad/s$

Frequency in Hz is

$$f_1 = \frac{\omega_1}{2\pi} = \frac{1784}{2\pi} = 284 \ Hz$$
 $f_2 = \frac{\omega_2}{2\pi} = \frac{1814}{2\pi} = 289 \ Hz$

The resonant frequency
$$\omega_0$$
 is
$$\omega_0 = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{3.09 \times 10^{-7}}} = 1800 \text{ rad/s}$$
The half power frequency ω_1, ω_2 is
$$\frac{R}{2L} = \frac{3}{2 \times 100 \times 10^{-3}} = 15$$

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

$$= -15 + \sqrt{225 + \frac{1}{225 +$$

 $LC = 100 \times 10^{-3} \times 3.09 \times 10^{-6} = 3.09 \times 10^{-7}$

 $-15 + \sqrt{225 + 3.236 \times 10^6}$ $-15 + 1798.96 = 1784 \ rad/s$

$$= -15 + \sqrt{225 + \frac{3.09 \times 10^{-7}}{3.09 \times 10^{-7}}}$$

$$= -15 + \sqrt{225 + \frac{3.236 \times 10^{6}}{1784 \text{ rad/s}}}$$

$$= -15 + 1798.96 = \frac{1784 \text{ rad/s}}{1784 \text{ rad/s}}$$

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

 $f_1 = \frac{\omega_1}{2\pi} = \frac{1784}{2\pi} = 284 \ Hz$ $f_2 = \frac{\omega_2}{a} = \frac{1814}{a} = 289 Hz$

$$= -15 + \sqrt{225} + 3.236 \times 10^{6}$$

$$= -15 + 1798.96 = 1784 \text{ rad/s}$$

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

$$= 15 + 1798.96 = 1814 \text{ rad/s}$$
Frequency in Hz is

Bandwidth B is

$$B = \omega_2 - \omega_1 = 1814 - 1784 = 30 \ rad/s$$

Also B is

$$B = \frac{R}{L} = \frac{3}{100 \times 10^{-3}} = 30 \ rad/s$$

Quality factor Q is

$$Q = \frac{\omega_o}{B} = \frac{1800}{30} = 60$$

2: For the circuit shown in Figure find the resonant frequency, quality factor and bandwidth for the circuit. Determine the change in Q and the bandwidth if R is changed from R = 2 Ω to R = 0.4 Ω

Homework Problem

A series resonant RLC circuit has resonant frequency of 80 K rad/sec and a quality factor of 8. Find the bandwidth, the upper cutoff frequency and lower cutoff frequency A coil of resistance R=20 Ω and inductance L=0.2 H is connected in series with a capacitance across 230 V supply Find (a) the value of the capacitance for which resonance occurs at 100 Hz frequency (b) the current through and voltage across the capacitor (c) Q factor of the coil

Homework Problem

A series resonant RLC circuit has resonant frequency of 80 K rad/sec and a quality factor of 8. Find the bandwidth, the upper cutoff frequency and lower cutoff frequency A coil of resistance $R=20~\Omega$ and inductance L=0.2~H is connected in series with a capacitance across 230 V supply Find (a) the value of the capacitance for which resonance occurs at 100 Hz frequency (b) the current through and voltage across the capacitor (c) Q factor of the coil

Homework Problem

A series resonant RLC circuit has resonant frequency of 80 K rad/sec and a quality factor of 8. Find the bandwidth, the upper cutoff frequency and lower cutoff frequency A coil of resistance R=20 Ω and inductance L=0.2 H is connected in series with a capacitance across 230 V supply Find (a) the value of the capacitance for which resonance occurs at 100 Hz frequency (b) the current through and voltage across the capacitor (c) Q factor of the coil

PARALLEL RESONANCE

The total admittance of the circuit is

$$Y = G + j\left(\omega C - \frac{1}{\omega L}\right)$$

When the circuit is at resonance the imaginary part is zero

PARALLEL RESONANCE

The total admittance of the circuit is

$$Y = G + j\left(\omega C - \frac{1}{\omega L}\right)$$

When the circuit is at resonance the imaginary part is zero

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

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

 $\left(\omega_r C - \frac{1}{\omega_r L}\right) = 0$

 $\omega_r^2 = \frac{1}{LC}$

PRACTICAL PARALLEL RESONANT CIRCUIT

Consider a parallel circuit consists of resistor and inductor in one branch and capacitor in another branch which is as shown in Figure

The admittance of the inductor branch is

$$Y_L = \frac{1}{Z_L} = \frac{1}{R + j\omega L}$$

The impedance of the inductor branch is
$$Z_L = R + j\omega L$$

$$= \frac{1}{R + j\omega L} \times \frac{R - j\omega L}{R - j\omega L} = \frac{R - j\omega L}{R^2 + \omega^2 L^2}$$

Similarly the impedance of the capacitor branch is

$$Z_C = \frac{1}{i\omega C}$$

The admittance of the capacitor branch is

$$Y_C = \frac{1}{Z_C} = j\omega C$$

Total admittance of the circuit is

$$Y = Y_L + Y_C = \frac{R - j\omega L}{R^2 + \omega^2 L^2} + j\omega C$$

$$Y = \frac{R}{R^2 + \omega^2 L^2} + \left[j \left[\omega C - \frac{\omega L}{R^2 + \omega^2 L^2} \right] \right]$$

$$\frac{\omega L}{2 + \omega^2 L^2}$$

$$\omega L$$

$$\frac{\omega L}{23 + \omega^2 L^2}$$

$$\omega L$$

$$\omega L$$

Separating real and imaginary parts

 $\frac{\omega_r C}{R^2 + \omega_r^2 L^2} = 0$

 $\omega_r C = \frac{\omega_r L}{R^2 + \omega_r^2 L^2}$

 $R^2 + \omega_r^2 L^2 = \frac{\omega_r L}{\omega_r C} = \frac{L}{C}$

 $\omega_r^2 L^2 = \frac{L}{C} - R^2$

 $\omega_r^2 = \frac{\frac{L}{C} - R^2}{L^2} = \frac{1}{LC} - \frac{R^2}{L^2}$

 $\omega_r = \sqrt{\frac{1}{LC} - \frac{R^2}{L^2}}$

The Frequency Response of Parallel Graph is as shown in Figure

plot of parallel resonant circuit

From the figure it is observed that the current is minimum at resonance. The parallel circuit is called as a rejector circuit. The circuit impedance is maximum at the resonance. The half power frequencies are at $\sqrt{2}I_r$.

Calculate the resonant frequency of the circuit shown in Figure

 $Z_{LC} = \frac{j(\omega^2 LC - 1)}{\omega C}$ $\omega^2 LC = 1$

General parallel resonant circuit
$$\frac{1}{1-\omega^2LC}$$

General parallel resonant circuit
$$Z_{LC} = jX_L + jX_C = j\omega L + \frac{1}{j\omega C} = \frac{1 - \omega^2 LC}{j\omega C}$$

At Resonance

- At resonance, the impedance consists only conductance G.
- The value of current will be minimum since the total admittance is minimum.
- The voltage and current are in phase.

Parameters in Parallel Circuit

D

Parallel resonant circuit has same parameters as the series resonant circuit.

Resonance frequency

$$\omega_{\circ} = \frac{1}{\sqrt{LC}} \text{rad/s}$$

Half-power frequencies

$$\omega_1 = \frac{-1}{2RC} + \sqrt{\left(\frac{1}{2RC}\right)^2 + \left(\frac{1}{LC}\right)} rad/s \qquad \qquad \omega_2 = \frac{1}{2RC} + \sqrt{\left(\frac{1}{2RC}\right)^2 + \left(\frac{1}{LC}\right)} rad/s$$

Example

If R=8k Ω , L=0.2mH and C=8 μ F, calculate

- ω_o
- Q and β
- ω_1 and ω_2
- Power dissipated at ω_α, ω₁ and ω₂.

Problem

- A parallel resonant circuit has R=100kΩ, L=25mH and C=5nF. Calculate
 - Fa
 - F1 and F2
 - Q
 - BW

Find F0,F1,F2,Xl,Xc,BW,current through L and C.

3

Find F0,F1,F2,XI,Xc,BW,current through L and C.

