

LC filter with improved high-frequency attenuation

By K. H. Torvmark

Keywords

- LC filter
- Harmonics
- T-type filter

Introduction

This application note describes an improved T-type LC filter that can be used to further attenuate harmonics if a standard Pi-type filter (such as the one used in many of Chipcon's development kits) is not sufficient. This T-type filter provides much better stop-band attenuation than a Pi-type filter due to

improved insulation between input and output. Measured results for a filter for operation in the 915 MHz band are also presented.

SWRA064 Page 1 of 8

Harmonics

When designing an RF power amplifier, there is always a trade-off between linearity and efficiency. Since power amplifiers used in low-power radio systems must be efficient to keep power consumption down, the power amplifiers used are usually non-linear, and they will therefore introduce harmonic distortion.

Regional regulations define the maximum harmonic power levels that are allowed. If the output harmonic levels are too high, some form of filter must be inserted after the power amplifier to reduce the harmonics to sufficiently low levels. Please see [3] for more information about regulations.

Pi-type RF filter

The filter used for attenuating harmonics on most of Chipcon's development kits is a Pi-type (two shunt capacitors, one series inductor) filter. This filter is a 3 dB ripple Chebychev low-pass LC-filter consisting of L71, C71 and C72. The filter is designed for 50 Ω termination impedance. The design equations are provided below. The exact values must be found through measurements to account for parasitic capacitances.

$$\omega_C \approx \omega_{RF} \cdot \left(\frac{1}{1 - 0.1333}\right) \quad L = \frac{35.6}{\omega_C} \quad C = \frac{0.067}{\omega_C}$$

where $\omega_c = 2 \cdot \Pi \cdot f_c$, where $\mathbf{f_c}$ is the cut-off frequency. $\omega_{RF} = 2 \cdot \Pi \cdot f_{RF}$, where $\mathbf{f_{RF}}$ is the transmitted RF frequency .

Figure 1 Pi-type LC filter

This filter provides good performance with a minimum of component cost, since inductors are usually more expensive than capacitors. However, in some cases the above filter configuration does not provide sufficient attenuation of harmonics. This is because there is only one series component and there may be too much coupling between the input and the output of the filter.

T-type RF filter

The improved version of the filter solves this problem by using two series components. This filter is of a T-type with two series inductors and one shunt capacitor. It provides greatly improved stop-band attenuation compared to the Pi-type filter. The coupling between the input and output is significantly reduced because two series components are used.

A slight disadvantage of this filter is that it is more sensitive to parasitic shunt capacitance. The component values must be fine-tuned to account for the PCB layout paracitics.

SWRA064 Page 2 of 8

Figure 2 T-type LC filter

The easiest way to calculate component values is to use filter design software such as [1]. It is also possible to transform a Pi-type circuit to a T-type circuit by using the following equations [2]:

$$\begin{split} Z_{L171} &= \frac{Z_{L71} \cdot Z_{C71}}{Z_{C72} + Z_{C71} + Z_{L71}} \\ Z_{C171} &= \frac{Z_{C72} \cdot Z_{C71}}{Z_{C72} + Z_{C71} + Z_{L71}} \\ Z_{L172} &= \frac{Z_{C72} \cdot Z_{L71}}{Z_{C72} + Z_{C71} + Z_{L71}} \end{split}$$

SWRA064 Page 3 of 8

Practical results

Figure 3 Frequency response of Pi-type filter

Figure 3 shows the frequency response of a low-pass Pi-type LC filter designed for use at 868/915 MHz. The component values for this filter are C71=8.2 pF, C72=8.2 pF and L71=3.3 nH. The main problem with this filter is that higher frequencies couple from the input to the output, resulting in a notch characteristic. This is mainly due to PCB layout parasitic capacitance.

SWRA064 Page 4 of 8

Figure 4 Frequency response of T-type filter

As can be clearly seen in Figure 4, the frequency response of the T-type filter is much better in terms of suppressing higher frequencies. The component values for this filter are L171=15 nH, L172=15 nH and C171=2.2 pF. These values differ somewhat from the calculated values (L171=16 nH, L172=16 nH, C171=3.2 pF). This is due to PCB layout paracitics.

SWRA064 Page 5 of 8

References

Cited references

- HyDesign Ltd, RFSim99. 1999. Downloadable from [1] http://membres.lycos.fr/f1rhr/tech1/RFSIM99/RFSim99.htm or http://rf.rfglobalnet.com/software modeling/software/2/710.htm
- P. Vizmuller, RF Design Guide. Artec House, 1995.
- [2] [3] Chipcon, AN001: SRD Regulations. Downloadable from http://www.chipcon.com

Document History

Revision	Date	Description/Changes
1.0		Initial release.

SWRA064 Page 6 of 8

Address Information

Web site: http://www.chipcon.com
E-mail: wireless@chipcon.com
Technical Support Email: support@chipcon.com
+47 22 95 85 45

Headquarters:

Chipcon AS Gaustadalléen 21 NO-0349 Oslo NORWAY

Tel: +47 22 95 85 44 Fax: +47 22 95 85 46

E-mail: wireless@chipcon.com

US Offices:

Chipcon Inc., Western US Sales Office 19925 Stevens Creek Blvd. Cupertino, CA 95014-2358 USA

Tel: +1 408 973 7845 Fax: +1 408 973 7257

Email: USsales@chipcon.com

Sales Office Germany:

Chipcon AS Riedberghof 3 D-74379 Ingersheim GERMANY

Tel: +49 7142 9156815 Fax: +49 7142 9156818

Email: Germanysales@chipcon.com

Sales Office Asia:

Chipcon Asia Pacific 37F, Asem Tower 159-1 Samsung-dong, Kangnam-ku Seoul 135-798 Korea

Tel: +82 2 6001 3888 Fax: +82 2 6001 3711

Email: Asiasales@chipcon.com

Chipcon AS is a ISO 9001:2000 certified company

Chipcon Inc., Eastern US Sales Office 35 Pinehurst Avenue

Nashua, New Hampshire, 03062

USA

Tel: +1 603 888 1326 Fax: +1 603 888 4239

Email: eastUSsales@chipcon.com

SWRA064 Page 7 of 8

Disclaimer

Chipcon AS believes the information contained herein is correct and accurate at the time of this printing. However, Chipcon AS reserves the right to make changes to this product without notice. Chipcon AS does not assume any responsibility for the use of the described product.; neither does it convey any license under its patent rights, or the rights of others. The latest updates are available at the Chipcon website or by contacting Chipcon directly.

As far as possible, major changes of product specifications and functionality, will be stated in product specific Errata Notes published at the Chipcon website. Customers are encouraged to sign up for the Developer's Newsletter in order to receive the most recent updates on products and support tools.

When a product is discontinued this will be done according to Chipcon's procedure for obsolete products as described in Chipcon's Quality Manual. This includes informing about last-time-buy options. The Quality Manual can be downloaded from Chipcon's website.

Trademarks

SmartRF® is a registered trademark of Chipcon AS. SmartRF® is Chipcon's RF technology platform with RF library cells, modules and design expertise. Based on SmartRF® technology Chipcon develops standard component RF circuits as well as full custom ASICs based on customer requirements and this technology.

All other trademarks, registered trademarks and product names are the sole property of their respective owners.

© 2003, Chipcon AS. All rights reserved.

SWRA064 Page 8 of 8