NORMALIZED BUTTERWORTH AND CHEBYSHEV FUNCTIONS

C.1 NORMALIZED BUTTERWORTH FUNCTION

The normalized Butterworth squared magnitude function is given by

$$|P_n(\omega)|^2 = \frac{1}{1 + \varepsilon^2(\omega)^{2n}},\tag{C.1}$$

where *n* is the order and ε is the specified ripple on filter passband. The specified ripple in dB is expressed as $\varepsilon_{dB} = 10 \cdot \log_{10}(1 + \varepsilon^2)$ dB.

To develop the transfer function $P_n(s)$, we first let $s = j\omega$ and then substitute $\omega^2 = -s^2$ into Eq. (C.1) to obtain

$$P_n(s)P_n(-s) = \frac{1}{1 + \epsilon^2 (-s^2)^n}.$$
 (C.2)

Eq. (C.2) has 2n poles, and $P_n(s)$ has n poles on the left-hand half plane (LHHP) on the s-plane, while $P_n(-s)$ has n poles on the right-hand half plane (RHHP) on the s-plane. Solving for poles leads to

$$(-1)^n s^{2n} = -1/\varepsilon^2. \tag{C.3}$$

If n is an odd number, Eq. (C.3) becomes

$$s^{2n} = 1/\varepsilon^2$$

and the corresponding poles are solved as

$$p_k = e^{-1/n} e^{j\frac{2\pi k}{2n}} = e^{-1/n} [\cos(2\pi k/2n) + j\sin(2\pi k/2n)], \tag{C.4}$$

where $k=0, 1, \dots, 2n-1$. Thus in the phasor form, we have

$$r = \varepsilon^{-1/n}$$
, and $\theta_k = 2\pi k/(2n)$ for $k = 0, 1, \dots, 2n - 1$. (C.5)

When *n* is an even number, it follows that

$$s^{2n} = -1/\epsilon^2$$

$$p_k = \varepsilon^{-1/n} e^{i\frac{2\pi k + \pi}{2n}} = \varepsilon^{-1/n} [\cos((2\pi k + \pi)/2n) + j\sin((2\pi k + \pi)/2n)], \tag{C.6}$$

where $k=0, 1, \dots, 2n-1$. Similarly, the phasor form is given by

$$r = \varepsilon^{-1/n}$$
, and $\theta_k = (2\pi k + \pi)/(2n)$ for $k = 0, 1, \dots, 2n - 1$. (C.7)

When n is an odd number, we can identify the poles on the LHHP as

$$p_k = -r, k = 0$$
 and $p_k = -r\cos(\theta_k) + jr\sin(\theta_k), k = 1, \dots, (n-1)/2$ (C.8)

Using complex conjugate pairs, we have

$$p_k^* = -r\cos(\theta_k) - jr\sin(\theta_k).$$

Note that

$$(s-p_k)(s-p_k^*) = s^2 + (2r\cos(\theta_k))s + r^2,$$

and a factor from the real pole (s+r), it follows that

$$P_n(s) = \frac{K}{(s+r) \prod_{k=1}^{(n-1)/2} (s^2 + (2r\cos(\theta_k))s + r^2)}$$
(C.9)

and $\theta_k = 2\pi k/(2n)$ for $k = 1, \dots, (n-1)/2$.

Setting $P_n(0) = 1$ for the unit passband gain leads to

$$K = r^n = 1/\varepsilon$$
.

When n is an even number, we can identify the poles on the LHHP as

$$p_k = -r\cos(\theta_k) + jr\sin(\theta_k), k = 0, 1, \dots, n/2 - 1.$$
(C.10)

Using complex conjugate pairs, we have

$$p_k^* = -r\cos(\theta_k) - jr\sin(\theta_k).$$

The transfer function is given by

$$P_n(s) = \frac{K}{\prod_{k=0}^{n/2-1} \left(s^2 + (2r\cos(\theta_k))s + r^2 \right)}$$

$$\theta_k = (2\pi k + \pi)/(2n) \text{ for } k = 0, 1, \dots, n/2 - 1$$
(C.11)

Setting $P_n(0) = 1$ for the unit passband gain, we have

$$K = r^n = 1/\varepsilon$$
.

Let us examine the following examples.

EXAMPLE C.1

Compute the normalized Butterworth transfer function for the following specifications: Ripple = 3 dB

n=2

Solution:

$$n/2 = 1$$

$$\theta_k = (2\pi \times 0 + \pi)/(2 \times 2) = 0.25\pi$$

$$\varepsilon^2 = 10^{0.1 \times 3} - 1,$$

$$r = 1, \text{ and } K = 1.$$

Applying Eq. (C.11) leads to

$$P_2(s) = \frac{1}{s^2 + 2 \times 1 \times \cos(0.25\pi)s + 1^2} = \frac{1}{s^2 + 1.4141s + 1}.$$

EXAMPLE C.2

Compute the normalized Butterworth transfer function for the following specifications: Ripple $= 3 \, dB$

n=3

Solution:

$$(n-1)/2 = 1$$

 $\varepsilon^2 = 10^{0.1 \times 3} - 1,$
 $r = 1$, and $K = 1$
 $\theta_k = (2\pi \times 1)/(2 \times 3) = \pi/3.$

From Eq. (C.9), we have

$$P_3(s) = \frac{1}{(s+1)(s^2+2\times 1\times \cos(\pi/3)s+1^2)}$$
$$= \frac{1}{(s+1)(s^2+s+1)}.$$

For the unfactored form, we can carry out

$$P_3(s) = \frac{1}{s^3 + 2s^2 + 2s + 1}.$$

EXAMPLE C.3

Compute the normalized Butterworth transfer function for the following specifications: Ripple = 1.5 dB

n = 3

Solution:

$$(n-1)/2 = 1$$

 $\varepsilon^2 = 10^{0.1 \times 1.5} - 1$,
 $r = 1.1590$, and $K = 1.5569$
 $\theta_k = (2\pi \times 1)/(2 \times 3) = \pi/3$.

Applying Eq. (C.9), we achieve the normalized Butterworth transfer function as

$$P_3(s) = \frac{1}{(s+1.1590)(s^2+2\times1.1590\times\cos(\pi/3)s+1.1590^2)}$$
$$= \frac{1}{(s+1)(s^2+1.1590s+1.3433)}.$$

For the unfactored form, we can carry out

$$P_3(s) = \frac{1.5569}{s^3 + 2.3180s^2 + 2.6866s + 1.5569}.$$

C.2 NORMALIZED CHEBYSHEV FUNCTION

Similar to analog Butterworth filter design, the transfer function is derived from the normalized Chebyshev function, and the result is usually listed in a table for design reference. The Chebyshev magnitude response function with an order of n and the normalized cutoff frequency $\omega = 1$ radian per second is given by

$$|B_n(\omega)| = \frac{1}{\sqrt{1 + \varepsilon^2 C_n^2(\omega)}}, n \ge 1,$$
(C.12)

where the function $C_n(\omega)$ is defined as

$$C_n(\omega) = \begin{cases} \cos(n\cos^{-1}(\omega)) & \omega \le 1\\ \cosh(n\cosh^{-1}(\omega)) & \omega > 1 \end{cases}$$
(C.13)

where ε is the ripple specification on the filter passband. Note that

$$\cosh^{-1}(x) = \ln\left(x + \sqrt{x^2 - 1}\right). \tag{C.14}$$

To develop the transfer function $B_n(s)$, we let $s = j\omega$ and substitute $\omega^2 = -s^2$ into Eq. (C.12) to obtain

$$B_n(s)B_n(-s) = \frac{1}{1 + \varepsilon^2 C_n^2(s/j)}.$$
 (C.15)

The poles can be found from

$$1 + \varepsilon^2 C_n^2(s/j) = 0$$

or

$$C_n(s/j) = \cos\left(n\cos^{-1}(s/j)\right) = \pm j1/\varepsilon. \tag{C.16}$$

Introduce a complex variable $v = \alpha + i\beta$ such that

$$v = \alpha + j\beta = \cos^{-1}(s/j),$$
 (C.17)

we can then write

$$s = j\cos(v). \tag{C.18}$$

Substituting Eq. (C.17) into Eq. (C.16) and using trigonometric identities, it follows that

$$C_n(s/j) = \cos(n\cos^{-1}(s/j))$$

$$= \cos(nv) = \cos(n\alpha + jn\beta)$$

$$= \cos(n\alpha)\cosh(n\beta) - j\sin(n\alpha)\sinh(n\beta) = \pm j1/\varepsilon.$$
(C.19)

To solve Eq. (C.19), the following conditions must be satisfied:

$$\cos(n\alpha)\cosh(n\beta) = 0 \tag{C.20}$$

$$-\sin(n\alpha)\sinh(n\beta) = \pm 1/\varepsilon. \tag{C.21}$$

Since $\cosh(n\beta) \ge 1$ in Eq. (C.20), we must let

$$\cos(n\alpha) = 0, (C.22)$$

which therefore leads to

$$\alpha_k = (2k+1)\pi/(2n), k = 0, 1, 2, \dots, 2n-1.$$
 (C.23)

With Eq. (C.23), we have $\sin(n\alpha_k) = \pm 1$. Then Eq. (C.21) becomes

$$\sinh(n\beta) = 1/\varepsilon. \tag{C.24}$$

Solving Eq. (C.24) gives

$$\beta = \sinh^{-1}(1/\varepsilon)/n. \tag{C.25}$$

Again from Eq. (C.18),

$$s = j\cos(v) = j[\cos(\alpha_k)\cosh(\beta) - j\sin(\alpha_k)\sinh(\beta)]$$

for $k = 0, 1, \dots, 2n - 1$ (C.26)

The poles can be found from Eq. (C.26):

$$p_k = \sin(\alpha_k)\sinh(\beta) + j\cos(\alpha_k)\cosh(\beta)$$

for $k = 0, 1, \dots, 2n - 1$ (C.27)

Using Eq. (C.27), if n is an odd number, the poles on the left-hand side are solved to be

$$p_k = \sin(\alpha_k)\sinh(\beta) + j\cos(\alpha_k)\cosh(\beta) \text{ for } k = 0, 1, \dots, 2n - 1.$$
 (C.28)

Using complex conjugate pairs, we have

$$p_k^* = -\sin(\alpha_k)\sinh(\beta) - j\cos(\alpha_k)\cosh(\beta) \tag{C.29}$$

and a real pole

$$p_k = -\sinh(\beta), k = (n-1)/2.$$
 (C.30)

Note that

$$(s - p_k)(s - p_k^*) = s^2 + b_k s + c_k$$
(C.31)

and a factor from the real pole $[s+\sinh(\beta)]$, it follows that

$$B_n(s) = \frac{K}{[s + \sinh(\beta)] \prod_{k=0}^{(n-1)/2-1} (s^2 + b_k s + c_k)},$$
(C.32)

where

$$b_k = 2\sin(\alpha_k)\sinh(\beta) \tag{C.33}$$

$$c_k = \left[\sin(\alpha_k)\sinh(\beta)\right]^2 + \left[\cos(\alpha_k)\cosh(\beta)\right]^2 \tag{C.34}$$

$$\alpha_k = (2k+1)\pi/(2n)$$
 for $k = 0, 1, \dots, (n-1)/2 - 1$. (C.35)

For the unit passband gain and the filter order as an odd number, we set $B_n(0) = 1$. Then

$$K = \sinh(\beta) \prod_{k=0}^{(n-1)/2-1} c_k$$
 (C.36)

$$\beta = \sinh^{-1}(1/\varepsilon)/n \tag{C.37}$$

$$\sinh^{-1}(x) = \ln\left(x + \sqrt{x^2 + 1}\right).$$
 (C.38)

Following the similar procedure for the even number of n, we have

$$B_n(s) = \frac{K}{\prod_{k=0}^{n/2-1} (s^2 + b_k s + c_k)}$$
 (C.39)

$$b_k = 2\sin(\alpha_k)\sinh(\beta) \tag{C.40}$$

$$c_k = \left[\sin(\alpha_k)\sinh(\beta)\right]^2 + \left[\cos(\alpha_k)\cosh(\beta)\right]^2 \tag{C.41}$$

where
$$\alpha_k = (2k+1)\pi/(2n)$$
 for $k = 0, 1, \dots, n/2 - 1$. (C.42)

For the unit passband gain and the filter order as an even number, we require that $B_n(0) = 1/\sqrt{1+\varepsilon^2}$, so that the maximum magnitude of the ripple on passband equals 1. Then we have

$$K = \prod_{k=0}^{n/2-1} c_k / \sqrt{1 + \varepsilon^2}$$
 (C.43)

$$\beta = \sinh^{-1}(1/\varepsilon)/n \tag{C.44}$$

$$\sinh^{-1}(x) = \ln\left(x + \sqrt{x^2 + 1}\right).$$
(C.45)

Eqs. (C.32) to (C.45) are applied to compute the normalized Chebyshev transfer function. Now let us look at the following illustrative examples.

EXAMPLE C.4

Compute the normalized Chebyshev transfer function for the following specifications: Ripple = 0.5 dB

n=2

Solution:

$$n/2 = 1$$
.

Applying Eqs. (C.39) to (C.45), we obtain

$$\alpha_0 = (2 \times 0 + 1)\pi/(2 \times 2) = 0.25\pi$$

$$\varepsilon^2 = 10^{0.1 \times 0.5} - 1 = 0.1220, 1/\varepsilon = 2.8630$$

$$\beta = \sinh^{-1}(2.8630)/n = \ln\left(2.8630 + \sqrt{2.8630^2 + 1}\right)/2 = 0.8871$$

$$b_0 = 2\sin\left(0.25\pi\right)\sinh\left(0.8871\right) = 1.4256$$

$$c_0 = \left[\sin\left(0.25\pi\right)\sinh\left(0.8871\right)\right]^2 + \left[\cos\left(0.25\pi\right)\cosh\left(0.8871\right)\right]^2 = 1.5162$$

$$K = 1.5162/\sqrt{1 + 0.1220} = 1.4314.$$

Finally, the transfer function is derived as

$$B_2(s) = \frac{1..4314}{s^2 + 1.4256s + 1.5162}.$$

EXAMPLE C.5

Compute the normalized Chebyshev transfer function for the following specifications: Ripple = 1 dB

n=3

Solution:

$$(n-1)/2=1.$$

Applying Eqs. (C.32) to (C.38) leads to

$$\alpha_0 = (2 \times 0 + 1)\pi/(2 \times 3) = \pi/6$$

$$\varepsilon^2 = 10^{0.1 \times 1} - 1 = 0.2589, 1/\varepsilon = 1.9653$$

$$\beta = \sinh^{-1}(1.9653)/n = \ln\left(1.9653 + \sqrt{1.9653^2 + 1}\right)/3 = 0.4760$$

$$b_0 = 2\sin(\pi/6)\sinh(0.4760) = 0.4942$$

$$c_0 = \left[\sin(\pi/6)\sinh(0.4760)\right]^2 + \left[\cos(\pi/6)\cosh(0.4760)\right]^2 = 0.9942$$

$$\sinh(\beta) = \sinh(0.4760) = 0.4942$$

$$K = 0.4942 \times 0.9942 = 0.4913.$$

We can conclude the transfer function as

$$B_3(s) = \frac{0.4913}{(s+0.4942)(s^2+0.4942s+0.9942)}.$$

Finally, the unfactored form is found to be

$$B_3(s) = \frac{0.4913}{s^3 + 0.9883s^2 + 1.2384s + 0.4913}.$$