Analog Alçak Geçiren Filtre Karakteristikleri

Analog alçak geçiren bir filtrenin genlik yanıtı $|H_a(j\Omega)|$ aşağıda gösterildiği gibi verilebilir.

 Ω_p : Geçirme bandı kenar frekansı

 Ω_s : Söndürme bandı kenar frekansı

 δ_p : Geçirme bandı maksimum dalgalanması

 δ_s : Söndürme bandı m aksimum dalgalanması

Dalgalanmalar dB cinsinden de verilebilir:

Maksimum geçirme bandı dalgalanması: $\alpha_p = -20 \log_{10} (1 - \delta_p) dB$

Minimum söndürme bandı zayıflatması: $\alpha_s = -20 \log_{10}(\delta_s)$ dB

Analog Alçak Geçiren Filtre Karakteristikleri

 $0 \le \Omega \le \Omega_p$ frekans aralığı GEÇİRME BANDI olarak tanımlanır.

Geçirme bandında $|H_a(j\Omega)|$ 1'den δ_p kadar sapabilir. Yani

$$1 - \delta_p \le |H_a(j\Omega)| \le 1 + \delta_p, \quad |\Omega| \le \Omega_p$$

 $\Omega_s \le \Omega \le \infty$ frekans aralığı SÖNDÜRME BANDI olarak tanımlanır.

Söndürme bandında $|H_a(j\Omega)|$ 1'den δ_s kadar sapabilir. Yani

$$|H_a(j\Omega)| \le \delta_s$$
, $\Omega_s \le |\Omega| < \infty$

Analog Alçak Geçiren Filtre Karakteristikleri

Genlik karakteristikleri aşağıda gösterildiği gibi genliğin geçirme bandındaki maksimum değeri 1 olacak şekilde de verilebilir.

Maksimum geçirme bandı sapması

Maksimum södürme bandı genliği

Genelde iki parametre daha tanımlanır:

Geçiş oranı:
$$k = \frac{\Omega_p}{\Omega_s}$$
 Ayırtedicilik parametresi: $k_1 = \frac{\mathcal{E}}{\sqrt{A^2 - 1}}$

$$k_1 = \frac{\varepsilon}{\sqrt{A^2 - 1}}$$

N. dereceden analog Butterworth alçak geçiren filtresinin genlik yanıtının karesi aşağıdaki eşitlikle verilir:

$$\left| H_a(j\Omega) \right|^2 = \frac{1}{1 + (\Omega/\Omega_c)^{2N}}$$

 $\Omega = 0'$ da $|H_a(j\Omega)|^2$ nın ilk 2N-1 türevi sıfıra eşittir.

dB cinsinden KAZANÇ

$$G(\Omega) = 10\log_{10} |H_a(j\Omega)|^2$$

olarak verilir.

 Ω_c 3-db KESİM FREKANSI olarak adlandırılır. Bu adlandırmanın nedeni $\Omega = \Omega_c$ de kazancın yaklaşık olarak -3dB olmasıdır:

$$G(\Omega_c) = 10\log_{10}(0.5) = -3.0103 \cong -3 \text{ dB}$$

 Ω_c = 1 durumunda çeşitli N değerleri için Butterworth yaklaşıklığı ile elde edilen genlik yanıtları aşağıda verilmiştir:

Butterworth alçak geçiren filtresini tanımlayan iki parametre derece N ve 3-dB kesim frekansı Ω_c dir.

Bu parametreler, belirtilen kenar frekansları Ω_p ve Ω_s ile geçirme bandı minimum genliği ve maksimum södürme bandı dalgalanmasından aşağıdaki denklemler kullanılarak hesaplanabilir:

$$\left| H_a(j\Omega_p) \right|^2 = \frac{1}{1 + (\Omega_p / \Omega_c)^{2N}} = \frac{1}{1 + \varepsilon^2}$$
$$\left| H_a(j\Omega_s) \right|^2 = \frac{1}{1 + (\Omega_s / \Omega_c)^{2N}} = \frac{1}{A^2}$$

İki denklem N için çözülürse

$$N = \frac{1}{2} \cdot \frac{\log_{10}[(A^2 - 1)/\varepsilon^2]}{\log_{10}(\Omega_s/\Omega_p)} = \frac{\log_{10}(1/k_1)}{\log_{10}(1/k)}$$

bulunur.

Derece tamsayı olduğundan, hesaplanan N değeri en yakın tamsayıya yuvarlanır.

N değeri herhangi bir denklemde yerine konularak 3-dB kesim frekansı Ω_c belirlenir.

Analog Butterworth alçak geçiren filtresinin transfer fonksiyonu

$$H_{a}(s) = \frac{C}{D_{N}(s)} = \frac{\Omega_{c}^{N}}{s^{N} + \sum_{\ell=0}^{N-1} d_{\ell} s^{\ell}} = \frac{\Omega_{c}^{N}}{\prod_{\ell=1}^{N} (s - p_{\ell})}$$

şeklinde verilir. Denklemde

$$p_{\ell} = \Omega_c e^{j[\pi(N+2\ell-1)/2N]}, \ 1 \le \ell \le N$$

olup payda polinomu $D_N(s)$ 'ye N. Dereceden Butterworth Polinomu denir.

Örnek: 1-dB kesim frekansı 1 kHz'de ve 5 kHz'deki zayıflatması 40 dB olan en düşük dereceli Butterworth alçak geçiren belirleyiniz.

Verilenlerden
$$10\log_{10}\left(\frac{1}{1+\varepsilon^2}\right) = -1$$
 $10\log_{10}\left(\frac{1}{A^2}\right) = -40$

yazarız. İki denklemi çözerek $\varepsilon^2 = 0.25895$ $A^2 = 10,000$

buluruz. Derece hesabı için gerekli olan 1/k ve 1/k₁ parametreleri hesaplandığında

$$\frac{1}{k_1} = \frac{\sqrt{A^2 - 1}}{\varepsilon} = 196.51334$$
 $\frac{1}{k} = \frac{\Omega_s}{\Omega_p} = 5$

elde edilir. O halde, derece

$$N = \frac{\log_{10}(1/k_1)}{\log_{10}(1/k)} = 3.2811$$

olarak hesaplanıp tamsayı olmak zorunda olduğundan N = 4 seçeriz.

N. dereceden analog 1. tür Chebyshev alçak geçiren filtresinin genlik yanıtının karesi aşağıdaki eşitlikle verilir:

$$|H_a(j\Omega)|^2 = \frac{1}{1 + \varepsilon^2 T_N^2(\Omega/\Omega_p)}$$

Paydadaki $T_N(\Omega)$ 'ye N. dereceden Chebyshev Polinomu denir ve

$$T_{N}(\Omega) = \begin{cases} \cos(N\cos^{-1}\Omega), & |\Omega| \le 1\\ \cosh(N\cosh^{-1}\Omega), & |\Omega| > 1 \end{cases}$$

eşitliğiyle tanımlanır.

Çeşitli N değerleri için 1. tür Chebyshev yaklaşıklığı ile elde edilen genlik yanıtları aşağıda verilmiştir:

 $\Omega = \Omega_s$ de genlik 1/A olduğundan

$$\left| H_a(j\Omega_s) \right|^2 = \frac{1}{1 + \varepsilon^2 T_N^2(\Omega_s / \Omega_p)} = \frac{1}{A^2}$$

yazılabilir. Yukarıdaki denklem N için çözülürse

$$N = \frac{\cosh^{-1}(\sqrt{A^2 - 1}/\varepsilon)}{\cosh^{-1}(\Omega_s/\Omega_p)} = \frac{\cosh^{-1}(1/k_1)}{\cosh^{-1}(1/k)}$$

bulunur. Filtrenin derecesi tamsayı olmak zorunda olduğundan, hesaplanan sayı en yakın tamsayıya yuvarlanır.

N. dereceden analog 2. tür Chebyshev alçak geçiren filtresinin genlik yanıtının karesi aşağıdaki eşitlikle verilir:

$$\left| H_a(j\Omega) \right|^2 = \frac{1}{1 + \varepsilon^2 \left[\frac{T_N(\Omega_s / \Omega_p)}{T_N(\Omega_s / \Omega)} \right]^2}$$

Paydadaki $T_N(\Omega)$ terimi N. dereceden Chebyshev polinomudur. 1. tür Chebyshev yaklaşıklığında olduğu gibi, 2. tür Chebyshev alçak geçiren filtresinin derecesi

$$N = \frac{\cosh^{-1}(\sqrt{A^2 - 1}/\varepsilon)}{\cosh^{-1}(\Omega_s/\Omega_p)} = \frac{\cosh^{-1}(1/k_1)}{\cosh^{-1}(1/k)}$$

eşitliği kullanılarak hesaplanan sayı en yakın tamsayıya yuvarlanarak belirlenir.

Çeşitli N değerleri için 2. tür Chebyshev yaklaşıklığı ile elde edilen genlik yanıtları aşağıda verilmiştir:

Örnek: 1-dB kesim frekansı 1 kHz'de ve 5 kHz'deki zayıflatması 40 dB olan Chebyshev alçak geçiren filtrenin en küçük derecesini belirleyelim.

Verilen değerlerden derece

$$N = \frac{\cosh^{-1}(1/k_1)}{\cosh^{-1}(1/k)} = 2.6059$$

olarak hesaplanır. Sonuç yuvarlanırsa N = 3 olur.

Elliptik Yaklaşıklığı

N. dereceden analog Elliptik alçak geçiren filtresinin genlik yanıtının karesi aşağıdaki eşitlikle verilir:

$$|H_a(j\Omega)|^2 = \frac{1}{1 + \varepsilon^2 R_N^2(\Omega/\Omega_p)}$$

Paydadaki $R_N(\Omega)$ terimi, $R_N(1/\Omega) = 1/R_N(\Omega)$ eşitliğini sağlayan N. dereceden rasyonel bir fonksiyonudur. $R_N(\Omega)$ 'nın sıfırları $0 < \Omega < 1$ aralığında, kutupları ise $1 < \Omega < \infty$ aralığındadır. Filtrenin derecesi aşağıdaki denklemler kullanılarak hesaplanır:

$$N \approx \frac{2 \log_{10}(4/k_1)}{\log_{10}(1/\rho)}$$

$$k' = \sqrt{1 - k^2}$$

$$\rho_0 = \frac{1 - \sqrt{k'}}{2(1 + \sqrt{k'})}$$

$$\rho = \rho_0 + 2(\rho_0)^5 + 15(\rho_0)^9 + 150(\rho_0)^{13}$$

Elliptik Yaklaşıklığı

Örnek: 1-dB kesim frekansı 1 kHz'de ve 5 kHz'deki zayıflatması 40 dB olan elliptik alçak geçiren filtrenin en küçük derecesini belirleyelim.

k = 0.2 ve $1/k_1$ = 196.5134 olarak bulunmuştu. Bu değerleri derece formülünde yerine koyarsak

$$k' = 0.979796$$

 $\rho_0 = 0.00255135$
 $\rho = 0.0025513525$

buluruz. Sonuç olarak derece N= 2.23308 olarak hesaplanır N = 3 seçilir.

Elliptik Yaklaşıklık

 Ω_p = 1 durumunda çeşitli N değerleri için elliptik yaklaşık ile elde edilen genlik yanıtları aşağıda verilmiştir:

MATLAB Kullanılarak Analog Alçak Geçiren Filtre Tasarımı

Örnek: 1-dB kesim frekansı 1 kHz'de ve 5 kHz'deki zayıflatması 40 dB olan elliptik alçak geçiren filtreyi MATLAB kullanarak tasarlayalım.

Gerekli komutlar

şeklindedir. Komutlar yazılırken Wp = $2\pi 1000$, Ws = $2\pi 5000$, Rp = 1, Rs = 40 girilirse kazanç grafiği aşağıda verilen filtre tasarlanmış olur.

Analog Yüksek Geçiren, Band Geçiren ve Band Söndüren Filtre Tasarımı

Adım 1: Uygun bir frekans dönüşümü kullanılarak gerekli filtre transfer fonksiyonu $H_D(s)$ prototip bir alçak geçiren transfer fonksiyonu $H_{LP}(s)$ 'e dönüştürülür.

Adım 2: Prototip alçak geçiren filtre tasarlanır.

Adım 3: Gerekli filtre transfer fonksiyonu $H_D(s)$, $H_{LP}(s)$ 'ye frekans dönüşümünün tersi uygulanarak elde edilir.

Prototip alçak geçiren transfer fonksiyonu $H_{LP}(s)$ 'nin Laplace dönüşüm değişkeni s, gerekli filtre transfer fonksiyonu $H_D(\hat{s})$ 'ninki ise \hat{s} ile belirtilsin. s-uazyından \hat{s} -uzayına dönüşüm tersi mevcut olan $s = F(\hat{s})$ fonksiyonu ile verilir. O halde,

$$H_{D}(\hat{s}) = H_{LP}(s)|_{s=F(\hat{s})}$$

 $H_{LP}(s) = H_{D}(\hat{s})|_{\hat{s}=F^{-1}(s)}$

Analog Yüksek Geçiren Filtre Tasarımı

Gerekli spektral dönüşüm: $H_{LP}(s)$ 'in geçirme bandı kenar frekansı Ω_p ve $H_{HP}(\hat{s})$ 'in geçirme bandı kenar frekansı Ω_p ^ omak üzere

$$s = \frac{\Omega_p \hat{\Omega}_p}{\hat{s}}$$

ile verilir. $s = j\omega$, $\hat{s} = j\hat{w}$ yazılarak frekanslar arasındaki ilişki

$$\Omega = -\frac{\Omega_p \hat{\Omega}_p}{\hat{\Omega}}$$

olur. Frekans dönüşümü aşağıda grafiksel olarak gösterilmiştir.

Analog Yüksek Geçiren Filtre Tasarımı

Örnek: Aşağıdaki karakteristiklere sahip bir analog Butterworth yüksek geçiren filtre tasarlayalım: $\hat{w}_p = 4$ kHz, $\hat{w}_s = 1$ kHz, $\alpha_p = 0.1$ dB, $\alpha_s = 40$ dB.

$$\Omega_p = 1 \text{ seçelim.} \quad \Omega_s = \frac{2\pi \hat{F}_p}{2\pi \hat{F}_s} = \frac{\hat{F}_p}{\hat{F}_s} = \frac{4000}{1000} = 4$$

O halde, prototip alçak geçiren filtrenin karakteristikleri şöyledir: Ω_p = 1, Ω_s = 4, α_p = 0.1 dB, α_s = 40 dB. Aşağıda MATLAB komutları ve prototip alçak geçiren filtre ile gerekli yüksek geçiren filtrenin kazançları çizilmiştir.

Gerekli spektral dönüşüm: $H_{LP}(s)$ 'in geçirme bandı kenar frekansı Ω_p ve $H_{BP}(\hat{s})$ 'in geçirme bandı kenar frekansları $\Omega_{p1}^{\hat{}}$ ve $\Omega_{p2}^{\hat{}}$ olmak üzere

$$s = \Omega_p \frac{\hat{s}^2 + \hat{\Omega}_o^2}{\hat{s}(\hat{\Omega}_{p2} - \hat{\Omega}_{p1})}$$

ile verilir. $s=j\omega$, $\hat{s}=j\hat{w}$ yazılarak frekanslar arasındaki ilişki

$$\Omega = -\Omega_p \frac{\hat{\Omega}_o^2 - \hat{\Omega}^2}{\hat{\Omega} B_w}$$

olur. B_w bandgeçiren filtrenin geçirme bandı genişliği, Ω_0 ise geçirme bandı merkez frekansıdır. Frekans dönüşümü aşağıda grafiksel olarak gösterilmiştir.

Aşağıda verilen koşul sağlanmalıdır:

$$\hat{\Omega}_o^2 = \hat{\Omega}_{p1} \hat{\Omega}_{p2} = \hat{\Omega}_{s1} \hat{\Omega}_{s2}$$

Bu koşul sağlanmıyorsa, koşul sağlanacak şekilde frekanslardan birisi değiştirilmelidir.

İki durumla karşılaşmak mümkündür:

Durum 1:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} > \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Durum 2:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} < \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Her iki durumda eşitliğin nasıl sağlanabileceği aşağıda tartışılmıştır.

Durum 1:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} > \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Aşağıda gösterildiği gibi söndürme bandı kenar frekanslarından birisi arttırılabilir, veya geçirme bandı kenar frekanslarından birisi azaltılabilir.

Örneğin, $\Omega_{p1}^{}$, $\hat{\Omega}_{s1}\hat{\Omega}_{s2}/\hat{\Omega}_{p2}^{}$ değerine düşürülebilir. Bu durumda, geçirme bandı genişleyecek ve soldaki geçiş bandı daralacaktır. Benzer şekilde, $\Omega_{s1}^{}$, $\hat{\Omega}_{p1}\hat{\Omega}_{p2}/\hat{\Omega}_{s2}^{}$ değerine yükseltilebilir. Bu kez, geçirmebandı genişliği değişmezken soldaki geçiş bandı daralacaktır.

Not: Eşitlik koşulu $\Omega_{p2}^{\ \ \ }$ azaltılarak veya $\Omega_{s2}^{\ \ \ \ }$ arttırılarak da sağlanabilir. Birinci durumda, gerekli geçirme bandı genişliği, ikinci durumda ise gerekli söndürme bandı genişliği daralacağından iki çözüm de geçerli değildir.

Durum 2:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} < \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Aşağıda gösterildiği gibi söndürme bandı kenar frekanslarından birisi azaltılabilir, veya geçirme bandı kenar frekanslarından birisi arttırılabilir.

Örneğin, $\Omega_{p2}^{\ \ \ \ }$, $\hat{\Omega}_{s1}\hat{\Omega}_{s2}/\hat{\Omega}_{p1}$ değerine yükseltilebilir. Bu durumda, geçirme bandı genişleyecek ve sağdaki geçiş bandı daralacaktır. Benzer şekilde, $\Omega_{s2}^{\ \ \ \ }$, $\hat{\Omega}_{p1}\hat{\Omega}_{p2}/\hat{\Omega}_{s1}$ değerine azaltılabilir. Bu kez, geçirmebandı genişliği değişmezken sağdaki geçiş bandı daralacaktır.

Not: Eşitlik koşulu Ω_{p1}^{-} arttırılarak veya Ω_{s1}^{-} azaltılarak da sağlanabilir. Birinci durumda, gerekli geçirme bandı genişliği, ikinci durumda ise gerekli söndürme bandı genişliği daralacağından iki çözüm de geçerli değildir.

Örnek: Karakteristikleri aşağıda verilen analog bir elliptik band geçiren filtre tasarlayalım. $\hat{w}_{p1} = 4$ kHz, $\hat{w}_{p2} = 7$ kHz, $\hat{w}_{s1} = 3$ kHz, $\hat{w}_{s2} = 8$ kHz $\alpha_p = 1$ dB, $\alpha_s = 22$ dB.

 $\hat{w}_{p1} \, \hat{w}_{p2} = 28 \text{x} 10^6$, $\hat{w}_{s1} \, \hat{w}_{s2} = 24 \text{x} 10^6$, $\hat{w}_{p1} \, \hat{w}_{p2} > \hat{w}_{s1} \, \hat{w}_{s2}$ olduğundan \hat{w}_{p1} frekansı

$$\hat{w}_{p1} = \hat{w}_{s1} \, \hat{w}_{s2} / \, \hat{w}_{p2} = 3.471528 \text{ kHz}$$

değerine düşürülür. Prototip alçak geçiren filtre için Ω_p = 1 seçelim. Frekans dönüşüm formülünden söndürme bandı kenar frekansı

$$\Omega_s = \frac{24 - 9}{(25/7) \times 3} = 1.4$$

olarak hesaplanır. O halde, prototip alçak geçiren filtrenin karakteristikleri şöyledir:

$$\Omega_p = 1$$
, $\Omega_s = 1.4$, $\alpha_p = 1$ dB, $\alpha_s = 22$ dB.

Gerekli MATLAB kodları ve elde edilen eğriler aşağıda verilmiştir.

Gerekli spektral dönüşüm: $H_{LP}(s)$ 'in södürme bandı kenar frekansı Ω_s ve $H_{BP}(\hat{s})$ 'in söndürme bandı kenar frekansları $\Omega_{s1}^{\hat{}}$ ve $\Omega_{s2}^{\hat{}}$ olmak üzere

$$s = \Omega_s \frac{\hat{s}(\hat{\Omega}_{s2} - \hat{\Omega}_{s1})}{\hat{s}^2 + \hat{\Omega}_o^2}$$

ile verilir. $s=j\omega$, $\hat{s}=j\hat{w}$ yazılarak frekanslar arasındaki ilişki

$$\Omega = \Omega_s \frac{\hat{\Omega} B_w}{\hat{\Omega}_o^2 - \hat{\Omega}^2}$$

 B_w bandsöndüren filtrenin söndürme bandı genişliği, $\Omega_0^{\, \, \, }$ ise södürme bandı merkez frekansıdır. Frekans dönüşümü aşağıda grafiksel olarak gösterilmiştir.

Aşağıda verilen koşul sağlanmalıdır:

Bu koşul sağlanmıyorsa, koşul sağlanacak şekilde frekanslardan birisi değiştirilmelidir.

İki durumla karşılaşmak mümkündür:

Durum 1:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} > \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Durum 2:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} < \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Her iki durumda eşitliğin nasıl sağlanabileceği aşağıda tartışılmıştır.

Durum 1:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} > \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Aşağıda gösterildiği gibi söndürme bandı kenar frekanslarından birisi arttırılabilir, veya geçirme bandı kenar frekanslarından birisi azaltılabilir.

Örneğin, $\Omega_{p2}^{}$, $\hat{\Omega}_{s1}\hat{\Omega}_{s2}/\hat{\Omega}_{p2}$ değerine düşürülebilir. Bu durumda, geçirme bandı genişleyecek ve sğdaki geçiş bandı daralacaktır. Benzer şekilde, $\Omega_{s2}^{}$ $\hat{\Omega}_{p1}\hat{\Omega}_{p2}/\hat{\Omega}_{s2}^{}$ değerine yükseltilebilir. Bu kez, geçirmebandı genişliği değişmezken sağdaki geçiş bandı daralacaktır.

Not: Eşitlik koşulu $\Omega_{p1}^{\ \ \ }$ azaltılarak veya $\Omega_{s1}^{\ \ \ \ }$ arttırılarak da sağlanabilir. Birinci durumda, gerekli geçirme bandı genişliği, ikinci durumda ise gerekli söndürme bandı genişliği daralacağından iki çözüm de geçerli değildir.

Durum 2:
$$\hat{\Omega}_{p1}\hat{\Omega}_{p2} < \hat{\Omega}_{s1}\hat{\Omega}_{s2}$$

Aşağıda gösterildiği gibi söndürme bandı kenar frekanslarından birisi azaltılabilir, veya geçirme bandı kenar frekanslarından birisi arttırılabilir.

Örneğin, $\Omega_{p1}^{}$, $\hat{\Omega}_{s1}\hat{\Omega}_{s2}/\hat{\Omega}_{p1}$ değerine yükseltilebilir. Bu durumda, geçirme bandı genişleyecek ve soldaki geçiş bandı daralacaktır. Benzer şekilde, $\Omega_{s1}^{}$, $\hat{\Omega}_{p1}\hat{\Omega}_{p2}/\hat{\Omega}_{s1}$ değerine azaltılabilir. Bu kez, geçirmebandı genişliği değişmezken soldaki geçiş bandı daralacaktır.

Not: Eşitlik koşulu $\Omega_{p2}^{\ \ \ }$ arttırılarak veya $\Omega_{s2}^{\ \ \ \ }$ azaltılarak da sağlanabilir. Birinci durumda, gerekli geçirme bandı genişliği, ikinci durumda ise gerekli söndürme bandı genişliği daralacağından iki çözüm de geçerli değildir.