6.5 Filter Design

Module:6 Microwave Passive circuits

Course: BECE305L – Antenna and Microwave Engineering

-Dr Richards Joe Stanislaus

Assistant Professor - SENSE

Email: richards.stanislaus@vit.ac.in

Module:6 Microwave Passive circuits <u>7</u> hours

• T junction and resistive power divider, Wilkinson power divider, branch line coupler (equal & unequal), Rat Race Coupler, Filter design: Low pass filter (Butterworth and Chebyshev) - Richards transformation and stepped impedance methods.

Source of the contents: Pozar

• Filter is a two-port network

used to control the frequency response at a certain point in an RF or microwave system

by providing transmission at frequencies within the passband of the filter

and

attenuation in the stopband of the filter.

• Typical frequency responses (characteristics)

low-pass, high-pass, bandpass, and band-reject

Source: https://www.oreilly.com/librar y/view/rf-andmicrowave/9781118349571/c 06_level1_4.xhtml

Typical frequency responses (characteristics)

low-pass, high-pass, bandpass, and band-reject

Source: https://www.oreilly.com/librar y/view/rf-andmicrowave/9781118349571/c 06_level1_4.xhtml

 Applications can be found in virtually any type of RF or microwave communication, radar, or test and measurement system

- Applications can be found in virtually any type of RF or microwave communication, radar, or test and measurement system
- A more modern procedure, called the insertion loss method, uses network synthesis techniques to design filters with a completely specified frequency response.

- Applications can be found in virtually any type of RF or microwave communication, radar, or test and measurement system
- A more modern procedure, called the insertion loss method, uses network synthesis techniques to design filters with a completely specified frequency response.

The design is **simplified** by beginning with **low-pass filter prototypes that are normalized in terms of impedance and frequency**.

Transformations are then applied to convert the prototype designs to the desired frequency range and impedance level.

 A <u>perfect filter</u> would have zero insertion loss in the <u>passband</u>, infinite attenuation in the <u>stopband</u>, and a <u>linear phase response</u> (to avoid signal distortion) in the <u>passband</u>.

• ;

- A perfect filter would have zero insertion loss in the passband, infinite attenuation in the stopband, and a linear phase response (to avoid signal distortion) in the passband.
- Such filters do not exist in practice,
- so compromises must be made;

 The insertion loss method, however, allows a high degree of control over the passband and stopband amplitude and phase characteristics, with a systematic way to synthesize a desired response.

 The insertion loss method, however, allows a high degree of control over the passband and stopband amplitude and phase characteristics, with a systematic way to synthesize a desired response.

The necessary design trade-offs can be evaluated to best meet the application requirements.

•

- The insertion loss method, however, allows a high degree of control over the passband and stopband amplitude and phase characteristics, with a systematic way to synthesize a desired response.
 - The necessary design trade-offs can be evaluated to best meet the application requirements.
- If, for example, a minimum insertion loss is most important, a binomial response could be used;

- The insertion loss method, however, allows a high degree of control over the passband and stopband amplitude and phase characteristics, with a systematic way to synthesize a desired response.
 - The necessary design trade-offs can be evaluated to best meet the application requirements.
- If, for example, a minimum insertion loss is most important, a binomial response could be used;
 a Chebyshev response would satisfy a requirement for the sharpest cutoff.

- The insertion loss method, however, allows a high degree of control over the passband and stopband amplitude and phase characteristics, with a systematic way to synthesize a desired response.
 - The necessary design trade-offs can be evaluated to best meet the application requirements.
- If, for example, a minimum insertion loss is most important, a binomial response could be used; a Chebyshev response would satisfy a requirement for the sharpest cutoff.
 - If it is possible to sacrifice the attenuation rate, a better phase response can be obtained by using a linear phase filter design.

- In addition, in all cases,
- the insertion loss method allows filter performance to be improved in a straightforward manner, at the expense of a higher order filter.

- In addition, in all cases,
- the insertion loss method allows filter performance to be improved in a straightforward manner, at the expense of a higher order filter.
- For the filter prototypes to be discussed below, the order of the filter is equal to the number of reactive elements.

• Insertion loss method: a filter response is defined by its insertion loss, or power loss ratio, P_{LR} :

•
$$P_{LR} = \frac{Power\ available\ from\ source}{Power\ delivered\ to\ the\ load} = \frac{P_{inc}}{P_{load}} = \frac{1}{1 - |\Gamma(\omega)|^2}$$

• Insertion loss method: a filter response is defined by its insertion loss, or power loss ratio, P_{LR} :

•
$$P_{LR} = \frac{Power\ available\ from\ source}{Power\ delivered\ to\ the\ load} = \frac{P_{inc}}{P_{load}} = \frac{1}{1 - |\Gamma(\omega)|^2}$$

• This quantity is reciprocal of $|S_{12}|^2$ if both load and source are matched. For Matched condition only, $P_{LR} = \frac{1}{|S_{12}|^2}$

• Insertion loss (IL)= $10 \log_{10} P_{LR}$

- Insertion loss method: a filter response is defined by its insertion loss, or power loss ratio, P_{LR} :
- $P_{LR} = \frac{Power\ available\ from\ source}{Power\ delivered\ to\ the\ load} = \frac{P_{inc}}{P_{load}} = \frac{1}{1 |\Gamma(\omega)|^2}$
- This quantity is reciprocal of $|S_{12}|^2$ if both load and source are matched.
- Insertion loss (IL)= $10 \log_{10} P_{LR}$
- $|\Gamma(\omega)|^2$ is an even function of ω . It can be expressed as polynomials M and N in ω^2 : $|\Gamma(\omega)|^2 = \frac{M(\omega^2)}{M(\omega^2) + N(\omega^2)}$

- Insertion loss method: a filter response is defined by its insertion loss, or power loss ratio, P_{LR} :
- $P_{LR} = \frac{Power\ available\ from\ source}{Power\ delivered\ to\ the\ load} = \frac{P_{inc}}{P_{load}} = \frac{1}{1 |\Gamma(\omega)|^2}$
- This quantity is reciprocal of $|S_{12}|^2$ if both load and source are matched.
- Insertion loss (IL)= $10 \log_{10} P_{LR}$
- $|\Gamma(\omega)|^2$ is an even function of ω . It can be expressed as polynomials M and N in ω^2 : $|\Gamma(\omega)|^2 = \frac{M(\omega^2)}{M(\omega^2) + N(\omega^2)}$
- $P_{LR} = 1 + \frac{M(\omega^2)}{N(\omega^2)}$ Reflection ratio is also constrained.

Provides flattest possible passband response for given filter

complexity.

· Low pass filter, it is specified by

$$P_{LR} = 1 + k^2 \left(\frac{\omega}{\omega_c}\right)^{2N}$$

- Provides flattest possible passband response for given filter complexity.
- Low pass filter, it is specified by

$$P_{LR} = 1 + k^2 \left(\frac{\omega}{\omega_c}\right)^{2N}$$

- N is order of the filter and ω_c is cutoff frequency.
- Pass band extends from $\omega = 0$ to $\omega = \omega_c$

Equal

ripple

- Provides flattest possible passband response for given filter complexity.
- Low pass filter, it is specified by

$$P_{LR} = 1 + k^2 \left(\frac{\omega}{\omega_c}\right)^{2N}$$

- N is order of the filter and ω_c is cutoff frequency.
- Pass band extends from $\omega=0$ to $\omega=\omega_c$
- At the edge, the power loss ratio is $1+k^2$ (If -3dB point, k=1, $P_{LR}=1+1=2=\frac{P_{inc}}{P_{load}}$)

• For $\omega > \omega_c$, attenuation increases monotonically with frequency.

• For $\omega > \omega_c$, attenuation increases monotonically with frequency.

• For $\omega\gg\omega_c$, $P_{LR}\approx k^2\left(\frac{\omega}{\omega_c}\right)^{2N}$ (Insertion loss increases at rate of 20dB/decade

•

- For $\omega > \omega_c$, attenuation increases monotonically with frequency.
- For $\omega\gg\omega_c$, $P_{LR}\approx k^2\left(\frac{\omega}{\omega_c}\right)^{2N}$ (Insertion loss increases at rate of 20dB/decade
- Like binomial response, for multisection quarter-wave matching transformer, the first (2N-1) derivatives are zero at $\omega=0$.

 Chebyshev polynomial is used to specify insertion loss Nth order low pass filter as

$$P_{LR} = 1 + k^2 T_N^2 \left(\frac{\omega}{\omega_c}\right)$$

 Chebyshev polynomial is used to specify insertion loss Nth order low pass filter as

$$P_{LR} = 1 + k^2 T_N^2 \left(\frac{\omega}{\omega_c}\right)$$

Results in a sharper cutoff but with ripples in passband

Ripple amplitude $1 + k^2$, with $T_N(x)$ oscillates between ± 1 for $|x|^2 < 1$

• Thus Passband ripple level are dependent on k²

 Chebyshev polynomial is used to specify insertion loss Nth order low pass filter as

$$P_{LR} = 1 + k^2 T_N^2 \left(\frac{\omega}{\omega_c}\right)$$

Results in a sharper cutoff but with ripples in passband

Ripple amplitude $1 + k^2$, with $T_N(x)$ oscillates between ± 1 for $|x|^2 < 1$

- Thus Passband ripple level are dependent on k^2
- For large x, $T_n(x) \approx \frac{1}{2}(2x)^N$ For $\omega \gg \omega_c$, insertion loss $P_{LR} \approx \frac{k^2}{4} \left(\frac{2\omega}{\omega_c}\right)^{2N}$

ullet Chebyshev polynomial is used to specify insertion loss Nth order low pass filter as

$$P_{LR} = 1 + k^2 T_N^2 \left(\frac{\omega}{\omega_c}\right)$$

Results in a sharper cutoff but with ripples in passband

Ripple amplitude $1 + k^2$, with $T_N(x)$ oscillates between ± 1 for $|x|^2 < 1$

- Thus Passband ripple level are dependent on k^2
- For large x, $T_n(x) \approx \frac{1}{2}(2x)^N$

For
$$\omega \gg \omega_c$$
, insertion loss $P_{LR} \approx \frac{k^2}{4} \left(\frac{2\omega}{\omega_c}\right)^{2N}$

Chebyshev case's Insertion loss is $> \frac{2^{2N}}{4}$ times binomial case insertion loss

• This also increases at 20N dB/decade