EMC Related Formulae

Log⇔Linear Voltage

dB
$$\mu$$
V to Volts
$$V = 10 ((dBmV - 120)/20)$$

Volts to dB
$$\mu$$
V $dBmV = 20 \log(V) + 120$

dBV to Volts
$$V = 10^{(dBV/20)}$$

Volts to dBV
$$dBV = 20\log(V)$$

dBV to dB
$$\mu$$
V $dBmV = dBV + 120$

$$dB\mu V$$
 to dBV $dBV = dBmV - 120$

Log⇔Linear Power

dBm to Watts
$$W = 10((dBm - 30)/10)$$

Watts to dBm
$$dBm = 10 \log(W) + 30$$

dBW to Watts
$$W = 10^{\left(dBW/10\right)}$$

Watts to dBW
$$dBw = 10\log(W)$$

dBW to dBm
$$dBm = dBW + 30$$

dBm to dBW
$$dBW = dBm - 30$$

Log⇔Linear Current

dBuA to uA
$$mA = 10^{\left(dBmA/20\right)}$$

uA to dBuA
$$dBmA = 20\log(mA)$$

dBA to A
$$A = 10^{(dBA/20)}$$

A to dBA
$$dBA = 20\log(A)$$

dBuA to dBA
$$dBA = dBmA - 120$$

dBA to dBuA
$$dBmA = dBA + 120$$

Log⇔Linear Impedance

dB(ohms) to ohms
$$Z = 10^{\left(dB(ohms)/20\right)}$$

ohms to dB(ohms)
$$dB(ohms) = 20\log(Z)$$

Term Conversion

dBm to dBuV
$$dBmv = 90 + 10\log(Z) + dBm$$

dBuV to dBm
$$dBm = dBmV - 90 - 10\log(Z)$$

dBuA to dBm
$$dBm = dBmA + 10\log(Z) - 90$$

dBm to dBuA
$$dBmA = dBm - 10\log(Z) + 90$$

dBuA to dBuV
$$dBmV = dBmA + 20\log(Z)$$

dBuV to dBuA
$$dBmA = dBmV - 20\log(Z)$$

Volts to Amps & Watts
$$A = \frac{V}{Z}$$
 $W = \frac{V^2}{Z}$

Amps to Volts & Watts
$$V = A * Z$$
 $W = A^2 * Z$

Watts to Volts & Amps
$$V = \sqrt{W * Z}$$
 $A = \sqrt{\frac{W}{Z}}$

RF related, Field Strength & Power Density

dBuV/m to V/m
$$V/m = 10^{(((dBmV/m) - 120)/20)}$$

V/m to dBuV/m
$$dBmV/m = 20\log(V/m) + 120$$

dBuv/m to dBmW/m2
$$dBm/m^2 = dBmW/m - 115.8$$

dBmW/m2 to dBuV/m
$$dBmV/m = dBm/m^2 + 115.8$$

dBuV/m to dBuA/m
$$dBmA/m = dBmV/m - 51.5$$

dBuA/m to dBuV/m
$$dBmV/m = dBmA/m + 51.5$$

dBuA/m to dBpT
$$dBpT = dBmA/m + 2$$

dBpT to dBuA/m
$$dBmA/m = dBpT - 2$$

W/m2 to V/m
$$V/m = \sqrt{(W/m^2)*377}$$

V/m to W/m² =
$$\frac{(V/m)^2}{377}$$

wound coil Flux Density
$$mT = \frac{4p(turns)(amps)}{20(radius, m)}$$

uT to A/m
$$A/m = \frac{miT}{1.25}$$

A/m to uT
$$mT = 1.25 * (A/m)$$

Antenna (Far Field)

Gain, dBi to numeric

$$Gain_{numeric} = 10^{(dBi/10)}$$

Gain, numeric to dBi

$$dBi = 10\log(Gain_{numeric})$$

Gain, dBi to Antenna Factor

$$AF = 20\log(MHz) - dBi - 29.79$$

Antenna Factor to gain in dBi

$$dBi = 20\log(MHz) - AF - 29.79$$

Field Strength given Watts, Numeric Gain, Distance in meters

$$V/m = \frac{\sqrt{30 * watts * Gain_{numeric}}}{Meters}$$

Field Strength given Watts, dBi gain, Distance in meters

$$V/m = \frac{\sqrt{30 * watts * 10^{(dBi/10)}}}{Meters}$$

Transmit Power needed, given desired V/m, Antenna numeric gain, Distance in meters.

$$watts = \frac{(V/m*meters)^2}{30*Gain_{numeric}}$$

Transmit Power needed, given V/m, Antenna dBi gain, Distance in meters

watts =
$$\frac{(V/m*meters)^2}{30*10^{(dBi/10)}}$$

Amplitude Modulation

Peak power, given CW power and modulation %.(sine wave AM)

$$W_{neak} = W_{CW} (1 + (Mod \% * 0.01))^2$$

Average power, given CW power level and modulation % (sine wave AM)

$$W_{avg} = \frac{W_{cw} * (2 + (Mod\% * 0.01)^2)}{2}$$

Average power, given peak power and modulation %

$$W_{avg} = \frac{W_{peak} * (2 + (Mod\% * 0.01)^2)}{2 * (1 + (Mod\% * 0.01))^2}$$

Current Probe

dB(ohm) to Zt (transfer impedance)

$$Z_t = 10^{\left(dB(ohm)/20\right)}$$

Zt to dB(ohm)

$$dB(ohm) = 20\log(Z_t)$$

Conductance (Gt) in dB(s) to transfer impedance, (Zt) in dB(ohms)

$$Z_t = -G_t$$

Transfer Impedance in Zt (dB(ohms)), to Conductance in Gt (dB(s))

$$G_t = -Z_t$$

Power needed for BCI Probe (50 Ω), given voltage level into 50 Ω load (V) and Probe Insertion Loss I_L .

$$watts = 10^{((I_L + 10\log(V^2/50))/10)}$$

Watts needed for 150 Ohm EM Clamp

$$watts = 10^{((I_L + 10\log(V^2/150))/10)}$$

Conducted current level using current measuring probe given probe factor in dB(ohm) and probe terminal voltage in dB_{IIV}

$$dB\mathbf{m}A = dB\mathbf{m}V - dB(ohm)$$

Conducted current level, given probe factor in Zt (ohms) and terminal voltage in dBuv

$$dB\mathbf{m}A = dB\mathbf{m}V - 20\log(Z_t)$$

dB calculations

Compute db delta (volts) $dB = 20 \log \left(\frac{V_1}{V_2} \right)$

Compute dB delta (amps) $dB = 20\log\left(\frac{A_1}{A_2}\right)$

Compute dB delta (watts) $dB = 10 \log \left(\frac{W_1}{W_2} \right)$

compute new voltage w/ db delta

$$V_{new} = 10 \left(\frac{(dB\Delta + 20 \log(V_{given})}{20} \right)$$

compute new wattage w/ db delta

$$W_{new} = 10 \left(\frac{(dB\Delta + 10\log(W_{given})}{10} \right)$$

VSWR/reflection coefficient/return loss

VSWR given Fwd/Rev Power

$$VSWR = \frac{1 + \sqrt{\frac{P_{rev}}{P_{fwd}}}}{1 - \sqrt{\frac{P_{rev}}{P_{fwd}}}}$$

VSWR given reflection coefficient

$$VSWR = \frac{1+r}{1-r}$$

Reflection coefficient, p, given Z1/Z2 ohms

$$\mathbf{r} = \frac{|Z_1 - Z_2|}{|Z_1 + Z_2|}$$

Reflection coefficient, p, given fwd/rev power

$$\mathbf{r} = \sqrt{\frac{P_{rev}}{P_{fwd}}}$$

Return Loss, given fwd/rev power

$$RL(dB) = 10\log\left(\frac{P_{fwd}}{P_{rev}}\right)$$

Return Loss, given VSWR

$$RL(dB) = -20\log\left(\frac{VSWR - 1}{VSWR + 1}\right)$$

Return Loss, given reflection coefficient

$$RL(dB) = -20\log(\mathbf{r})$$

Mismatch loss, given fwd/rev power

$$ML(dB) = 10 \log \left(\frac{P_{fwd}}{P_{fwd} - P_{rev}} \right)$$

Mismatch loss, given reflection coefficient

$$ML(dB) = -10\log(1-r^2)$$

Misc

Linear interpolation with log of freq

$$Value = \frac{Log(F_X / F_L)}{Log(F_U / F_L)} * (X_U - X_L) + X_L$$

where

F_L = lower frequency

 K_{\perp} = Upper frequency K_{\perp} = Value at lower frequency K_{\perp} = Value at upper frequency K_{\perp} = Frequency of desired value

TEM Cell Power Needed

$$Watts = \frac{(V * Height * 0.5)^2}{Z}$$

where

V = field strength in V/m Z = TEM cell impedance in ohms