
Contents

1	Introduction to Filter Concepts	1
1.1	Gain and Attenuation Functions	1
1.2	Ideal Transmission	4
1.2.1	Ideal Filters	5
1.3	Real Electronic Filters	6
1.3.1	Realizable Lowpass Filters	7
1.3.2	Realizable Highpass (HP) Filters	9
1.3.3	Realizable Bandpass (BP) Filters	9
1.3.4	Realizable Band-Reject (BR) Filters	10
1.4	Filter Technologies	10
1.5	Designing a Filter	14
1.5.1	Scaling and Normalization: Smart Simplification	14
1.5.2	Approximation: The Heart of Filter Design	15
1.6	Scaling and Normalization	19
1.6.1	Impedance Scaling	19
1.6.2	Frequency Scaling	20
1.6.3	Full Normalization	21
1.6.4	Prototype Filters	24
1.7	Circuit Order	26
1.8	Problems	28
	References	29
2	All-Pole Approximations	31
2.1	Filter Specifications and Approximations	31
2.1.1	All-Pole Transfer Functions and Approximations	33
2.2	The Butterworth Approximation	34
2.2.1	Optimization Using β as a Design Parameter	37
2.2.2	The 3 dB Frequency of Butterworth Filters	39
2.2.3	The Cut-off Rate	39
2.2.4	The Normalized Butterworth Lowpass Transfer Function	41
2.2.5	Table of Prototype Butterworth Filters	45
2.3	The Chebyshev Approximation	51
2.3.1	Chebyshev Polynomials	51
2.3.2	The All-Pole Chebyshev Approximation	52
2.3.3	The 3-dB Frequency and The Cut-off Rate	59
2.3.4	The Transfer Function	60
2.4	The Pascal Approximation	64
2.4.1	Optimizing the Pascal Approximation	71
2.4.2	Order Calculation	73

2.4.3	The Transfer Function	73
2.4.4	Design Examples	75
2.4.5	Comparison to Other Polynomial Approximations	78
2.5	Chebyshev and Pascal Design Tables	80
2.5.1	Table: Chebyshev Approximation	80
2.6	Problems	85
	References	87
3	Rational Approximations	89
3.1	Introduction	89
3.2	Rational Approximations	89
3.3	The Inverse Chebyshev Approximation	95
3.3.1	Gain Analysis	98
3.3.2	Ripple Factor and Order Calculation	100
3.3.3	Optimization	102
3.4	The Inverse Pascal Approximation	112
3.4.1	The Pascal Rational Function $F_P(\Omega)$	116
3.4.2	Definition of the Inverse Pascal Approximation	119
3.4.3	Gain Analysis	120
3.4.4	Filter Design Using the Inverse Pascal Approximation	120
3.4.5	The Order Inequality and the Order Nomograph	122
3.4.6	The Transfer Function of the Inverse Pascal Filters	126
3.5	Inverse Pascal Tables	132
3.6	Problems	132
	References	142
4	The Elliptic (Cauer) Approximation	143
4.1	Introduction	143
4.2	Calculation of $K(x)$ and $\text{sn}(u, x)$	147
4.2.1	The AGM and the Complete Elliptic Integral $K(x)$	147
4.2.2	The Jacobi Nome q (Modular Constant)	147
4.2.3	Theta Functions and the Jacobi Elliptic Sine $\text{sn}(u, x)$	148
4.3	The Elliptic Approximation and the Elliptic Rational Function	149
4.4	Properties of the Elliptic Rational Function $R_N(\Omega_S, \Omega)$	150
4.5	Calculations	153
4.6	Specifications and the Order of the Elliptic Approximation	157
4.7	Elliptic Filter Design Optimization	159
4.7.1	Stopband Optimization $\Omega_{S\max}$	162
4.8	The Transfer Function	164
4.9	Elliptic Filter Design Aids	176
4.9.1	The Order Nomograph	177
4.9.2	Transfer Function Tables	179
4.9.3	Computer Aided Elliptic Filter Design	181
4.10	Problems	182
	References	183
5	Frequency Transformations	185
5.1	The Lowpass to Highpass (LP-HP) Frequency Transformation	185
5.1.1	The LP-HP Frequency Transformation at Transfer Function Level	187
5.1.2	The LP-HP Frequency Transformation at Component Level	188

5.2	The Lowpass to Bandpass (LP-BP) Frequency Transformation	197
5.2.1	The LP-BP Frequency Transformation at Transfer Function Level	201
5.2.2	The LP-BP Frequency Transformation at Component Level	202
5.3	The Lowpass to Band-Reject (LP-BR) Frequency Transformation	206
5.3.1	The LP-BR Frequency Transformation at Transfer Function Level	210
5.3.2	The LP-BR Frequency Transformation at Component Level	211
5.4	Problems	214
	References	217
6	Passive Filters: Basic Theory and Concepts	219
6.1	Power and Maximum Power Transfer	219
6.2	Insertion (Transmission or Effective) Parameters	226
6.2.1	The Effective Attenuation	227
6.2.2	The Reflected Power and the Reflection Coefficient	229
6.2.3	The Transmission Function $T(s)$ and the Characteristic Function $K(s)$. . .	230
6.2.4	Relationship Between $\rho(s)$ and $T(s)$ or $H(s)$	231
6.3	The Passive Filters Design Procedure	233
6.4	Determination of $Z_1(s)$ of a Lowpass Filter	234
6.4.1	Determination of $Z_1(s)$ via $\rho(s)$	236
6.4.2	Determination of $Z_1(s)$ via $ABCD$ Two-Port Parameters	238
6.5	Problems	244
	References	248
7	Synthesis and Design of Passive Filters	249
7.1	Preliminaries	249
7.2	The Butterworth Approximation in Passive Filter Design	250
7.2.1	Butterworth Filter Design by Analysis	262
7.3	The Chebyshev Approximation in Passive Filter Design	266
7.3.1	Even Order Passive Chebyshev Filters	270
7.3.2	The Modified Chebyshev Approximation	274
7.3.3	The Synthesis of Passive Chebyshev Filters	276
7.4	The Pascal Approximation in Passive Filter Design	286
7.4.1	Even Order Passive Pascal Filters	292
7.4.2	The Modified Pascal Approximation	300
7.5	The Elliptic Approximation in Passive Filter Design	302
7.5.1	Odd Order Elliptic Passive Filters	305
7.5.2	Even Order Elliptic Passive Filters	309
7.6	Problems	311
	References	313
8	Active Simulation of Passive Ladder Filters	315
8.1	Inductance Simulation	316
8.1.1	Riordan's Simulated Inductor	316
8.1.2	Antoniou's Simulated Inductor	318
8.1.3	Floating Simulated Inductors	319
8.1.4	A General Approach	321
8.1.5	A Single Op Amp Simulated Inductor	324
8.2	Frequency Dependent Impedance Scaling	328
8.3	Linear Transformation Active Filters	331
8.3.1	Connection of Linearly Transformed Two-Ports	334
8.3.2	Input Termination	335

8.3.3	Output Termination	336
8.3.4	Wave Active Filters	340
8.3.5	Leap-Frog Filters	341
8.4	Problems	342
	References	347
9	Operational Amplifiers	349
9.1	Introduction	349
9.2	Operational Amplifier Models	350
9.2.1	Voltage-Mode Operational Amplifiers	350
9.2.2	Current-Mode Operational Amplifiers	355
9.3	Basic Operational Amplifier Circuits	359
9.3.1	Voltage Follower or Buffer	360
9.3.2	Inverting Amplifier Circuits	361
9.3.3	Circuits with Non-inverting Voltage Amplifier	370
9.4	Integrators Revisited	376
9.4.1	Inverting Integrators	377
9.4.2	Non-inverting Integrators	380
9.5	Operational Amplifier Imperfections	382
9.5.1	The Frequency Dependent Finite Open-Loop Gain	383
9.5.2	Other Imperfections	383
9.5.3	Linear and Non-linear Operation	384
9.6	Problems	386
	References	386
10	Second Order Functions and Circuits	389
10.1	Introduction	389
10.2	Second Order Functions	391
10.2.1	Second Order Lowpass (LP) Transfer Functions	391
10.2.2	Second Order Highpass (HP) Transfer Functions	395
10.2.3	Second Order Bandpass (BP) Transfer Functions	397
10.2.4	Second Order Band-Reject (BR) Transfer Functions	399
10.2.5	Second Order Allpass (AP) Transfer Functions	401
10.3	Second Order Active-RC Circuits	402
10.3.1	Impedance and Frequency Scaling	403
10.3.2	The RC-CR or LP-HP Transformation	404
10.4	Sallen-Key Circuits	405
10.4.1	Sallen and Key Second Order Lowpass Filter	406
10.4.2	Sallen and Key Second Order Highpass Filter	408
10.4.3	Sallen and Key Second Order Bandpass Filter	409
10.5	Deliyannis Circuits	410
10.5.1	The Generalized Deliyannis Circuit	411
10.5.2	Friend's Biquad	413
10.6	Multiple Feedback (MF) Circuits	414
10.6.1	The Lowpass Multiple Feedback Circuit	414
10.6.2	The Highpass Multiple Feedback Circuit	414
10.6.3	The Bandpass Multiple Feedback Circuit	415
10.6.4	The Band-Reject Multiple Feedback Circuit	416
10.6.5	The Bactor Circuits	417
10.7	Current Generalized Immittance Converter (CGIC) Circuits	418
10.7.1	The Basic CGIC Biquad	419
10.7.2	The Generalized (or 2-OA) CGIC Biquad	421

10.8	Biquads with 3 Operational Amplifiers	427
10.8.1	The Tow-Thomas Biquad	427
10.8.2	The State Variable or KHN Circuit	430
10.8.3	The Universal Circuit	431
10.8.4	The 3-OA CGIC Biquad	433
10.8.5	The Bainter 3-OA Circuit	436
10.9	Creation of Zeros	436
10.10	Problems	438
	References	439
11	Some Filter Design Mathematics	441
11.1	Polynomials	441
11.1.1	Even and Odd Part of Polynomials	444
11.1.2	The Polynomial $P(-s)$	444
11.2	Hurwitz Polynomials	445
11.2.1	The Continued-Fraction Property	445
11.3	Strictly Hurwitz Polynomials—Routh’s Criterion	448
11.4	Rational Functions	449
11.5	Sturm’s Theorem	450
11.6	Retrieving Polynomial $P(s)$ from $ P(j\omega) $	454
11.7	Partial Fractions Expansion—Pole Residues	457
11.8	Positive Real (PR) Functions	458
11.8.1	Positive Real Functions: Definition I	458
11.8.2	Positive Real Functions: Definition II	459
11.8.3	Positive Real Functions: Definition III	460
11.9	Problems	463
	References	464
12	Synthesis of RLCM One-Port Circuits	465
12.1	Pole Removals	465
12.1.1	Removal of Pole at $s = 0$	465
12.1.2	Removal of Pole at $s = \infty$	468
12.1.3	Removal of a Conjugate Pole Pair at $s = \pm j\omega_1$	469
12.1.4	Partial Pole Removal	471
12.1.5	Removal of a Constant	472
12.2	Minimum Positive Real Functions	473
12.3	Synthesis of Minimum Positive Real Functions	476
12.3.1	Brune’s Method with $X_1 < 0$	477
12.3.2	Brune’s Method with $X_1 > 0$	481
12.4	Synthesis of LC One-Ports	485
12.4.1	Properties of the LC Functions	485
12.4.2	Foster Realizations	487
12.4.3	Cauer Realizations	489
12.5	Problems	493
	References	494
Index		495

<http://www.springer.com/978-94-007-2189-0>

Analog Electronic Filters
Theory, Design and Synthesis
Dimopoulos, H.G.
2012, XIII, 498 p., Hardcover
ISBN: 978-94-007-2189-0