

Contents

Preface	xiii
1 INTRODUCTION	1
1.1 Preliminary Remarks	1
1.2 The Analog Filter	3
1.3 Ideal and Approximate Filter Characteristics	4
1.4 MATLAB	7
1.5 Circuit Analysis	9
1.6 Normalization and Denormalization - Scaling	13
1.6.1 Frequency scaling	13
1.6.2 Impedance scaling	14
1.6.3 Normalization and denormalization	16
1.7 Steps Involved in the Design of Filters	16
Problems	20
2 THE APPROXIMATION	25
2.1 The Butterworth Lowpass Characteristic	26
2.1.1 The normalized Butterworth lowpass characteristic	27
2.1.2 Using a normalized Butterworth lowpass characteristic for a filtering requirement	29
2.2 The Chebyshev Lowpass Characteristic	30
2.2.1 The Chebyshev polynomial	31
2.2.2 The Chebyshev lowpass characteristic	34
2.3 Other Chebyshev-Related Characteristics	37
2.4 The Elliptic-Function Filter Characteristic	39
2.5 Comparison of Standard Lowpass Characteristics	41
2.6 Summary	43
Problems	43

3 NETWORK FUNCTIONS	49
3.1 General Procedure	49
3.2 Network Functions for Butterworth filters	53
3.3 Network Functions for Chebyshev Filters	58
3.4 Network Functions for Elliptic-Function Filters	62
3.5 Bessel-Thomson Filter Functions	66
3.6 Delay Equalization	71
3.7 Summary	74
Problems	74
4 FREQUENCY TRANSFORMATION	77
4.1 Lowpass-to-Highpass Transformation	78
4.2 Lowpass-to-Bandpass Transformation	80
4.3 Lowpass-to-Bandreject transformation	86
4.4 Summary	88
Problems	88
5 PROPERTIES AND SYNTHESIS OF PASSIVE NETWORKS	93
5.1 The Driving-Point Function of a Passive Oneport - the Positive Real Function	93
5.2 The Driving-Point Function of a Lossless Oneport - the Lossless Function	94
5.2.1 Properties of a lossless function	94
5.2.2 Foster's expansion of a lossless function	96
5.2.3 Foster's realizations of a lossless function	99
5.2.4 Removal of poles at infinity	100
5.2.5 Removal of poles at the origin	104
5.2.6 Removal of finite nonzero poles	106
5.2.7 Mixed canonic realization	107
5.2.8 Noncanonic realization	108
5.3 Properties of Lossless Twoports	110
5.4 LC Ladder Twoport	112
5.5 Foster's Preamble	115
5.6 Summary	118
Problems	118

6 SINGLY-TERMINATED LC LADDERS	123
6.1 LC Ladder with a Current Source	123
6.1.1 Transmission zeros at the origin and infinity	125
6.1.2 Zero shifting	131
6.1.3 LC ladder with finite nonzero transmission zeros	133
6.2 LC Ladder with a Voltage Source	136
6.3 Other Singly-Terminated Orientations	139
6.4 Summary	140
Problems	141
7 DOUBLY-TERMINATED LC LADDERS	145
7.1 Basic Formulation	145
7.2 LC Ladders with Equal Terminations	149
7.3 LC Ladder with Unequal Terminations	158
7.4 A Doubly-Terminated Filter Used in Reverse	163
7.5 Summary	167
Problems	167
8 SENSITIVITY	171
8.1 Definition of Sensitivity	173
8.2 Properties of First-Order Sensitivity	174
8.3 Sensitivities of Network Performance	175
8.4 Sensitivity Calculation	177
8.5 Unnormalized Sensitivity	180
8.6 Multiparameter and Statistical Sensitivities	181
8.7 A Case for Low Sensitivity of Passive Filters	182
8.8 Summary	184
Problems	184
9 BASICS OF OP AMP-RC CIRCUITS	187
9.1 Comparison of Passive and Active Filters	187
9.2 The Operational Amplifier (Op Amp)	190
9.3 Some Simple Op Amp Circuits	192
9.4 First-Order Sections	195

9.5	RC Single-Op Amp Circuit Relationships	197
9.5.1	Finite-gain single-op amp configuration	197
9.5.2	Infinite-gain single-op amp configuration	200
9.6	Gain Adjustments	200
9.6.1	Gain reduction	201
9.6.2	Gain enhancement	201
9.7	RC-CR Transformation	204
9.8	Types of Biquads	206
9.9	Summary	207
	Problems	207
10	OP AMP-RC BIQUAD CIRCUITS	217
10.1	Sallen-Key Biquads	217
10.1.1	Lowpass biquad	215
10.1.2	Highpass biquad	223
10.1.3	Bandpass biquad	225
10.1.4	Bandreject biquad	228
10.2	Infinite-Gain Multiple-Feedback (MFB) Biquads	230
10.2.1	Lowpass biquad	230
10.2.2	Highpass biquad	233
10.2.3	Bandpass biquad	233
10.2.4	Bandreject and allpass biquad	237
10.3	Two-Integrator Biquads	238
10.3.1	The Kerwin-Huelsman-Newcomb (KHN) biquad	239
10.3.2	The Tow-Thomas biquad	243
10.3.3	The Fleischer-Tow biquad	245
10.4	Summary	247
	Problems	247
11	HIGH-ORDER OP AMP-RC FILTERS	253
11.1	Cascaded Biquads	253
11.1.1	Gain allocation	258
11.1.2	Pole-zero pairing	263
11.1.3	Biquad sequencing	264

11.2	The State-Variable Method of Realization	265
11.2.1	Realization of all-pole transfer functions	265
11.2.2	Realization of general transfer functions	266
11.2.3	Realization using lossy integrators	270
11.3	Lowpass-to-Bandpass Transformation	274
11.3.1	Coupled biquads with infinite Q	274
11.3.2	Bandpass filters using the primary resonator blocks	276
11.4	Internal Gain Change	277
11.5	Summary	280
	Problems	281
12	OP AMP-RC SIMULATION OF PASSIVE FILTERS	285
12.1	Some Active Twoports	286
12.2	The Generalized Impedance Converter (GIC)	288
12.3	Simulation of Inductances in an LC Ladder	291
12.3.1	Simulation of grounded inductors	291
12.3.2	Simulation of floating inductors	292
12.3.3	Simulation of groups of inductors	295
12.4	Simulation Using Frequency-Dependent Negative Resistances (FDNRs)	299
12.5	Functional Simulation of Passive Filters	301
12.5.1	The leap-frog simulation	302
12.5.2	Leap-frog realization of lowpass LC ladder	305
12.5.3	Leap-frog realization of bandpass filters using biquads	305
12.5.4	Leap-frog realization of bandpass filters using integrators	307
12.5.5	Simulation of a special bandpass filter	309
12.6	Summary	314
	Problems	314
13	SWITCHED-CAPACITOR FILTERS	321
13.1	An Introduction	322
13.2	Simulation of Resistors by Switched Capacitors	323

Contents

13.3	Simple Basic Circuits	327
13.3.1	All-capacitor op amp circuits	327
13.3.2	The inverting integrator	328
13.3.3	The inverting lossy integrator	329
13.3.4	The inverting weighted summing integrator	329
13.3.5	A noninverting integrator	330
13.3.6	Inverting summer-integrator combination	330
13.3.7	The differential integrator	331
13.3.8	The differential lossy integrator	331
13.3.9	The differential amplifier	332
13.3.10	The first-order section	333
13.4	Switched-Capacitor Biquads	335
13.5	Functional Simulation of LC Ladders	337
13.6	Summary	338
	Problems	341

Contents

14.5	Element Simulation of Passive Filters	360
14.5.1	Realization of a highpass filter	360
14.5.2	Realization of a lowpass filters	362
14.6	Functional Simulation of Passive Filters	362
14.6.1	The leap-frog realization	363
14.6.2	Leap-frog realization of a lowpass filter	366
14.6.3	Simulation of a bandpass LC filter	368
14.7	Summary	371
	Problems	374

Appendix A TABLES OF FILTER FUNCTIONS

377

360

362

362

363

366

368

371

374

Bibliography

395

Index

399

14 OPERATIONAL TRANSCONDUCTANCE AMPLIFIER (OTA) FILTERS

345

345

14.1	An Introduction	345
14.2	The Operational Transconductance Amplifier (The OTA) and Simple Circuits	347
14.2.1	Grounded resistor	348
14.2.2	Floating resistor	348
14.2.3	Integrator	348
14.2.4	Lossy integrator	350
14.2.5	Amplifier	350
14.2.6	Weighted summer	351
14.2.7	Positive impedance inverter	352
14.3	First-Order Sections	353
14.4	The OTA-C Biquads	354
14.4.1	A simple biquad	354
14.4.2	A lowpass notch filter	356
14.4.3	A four-OTA biquad	357
14.4.4	A five-OTA general biquad	359