
Turk J Elec Eng & Comp Sci

(2013) 21: 1351 – 1358

c⃝ TÜBİTAK

doi:10.3906/elk-1112-26

Turkish Journal of Electrical Engineering & Computer Sciences

http :// journa l s . tub i tak .gov . t r/e lektr ik/

Research Article

Shifted-modified Chebyshev filters

Metin ŞENGÜL∗

Faculty of Engineering and Natural Sciences, Kadir Has University, Cibali, Fatih, İstanbul, Turkey

Received: 07.12.2011 • Accepted: 17.04.2012 • Published Online: 12.08.2013 • Printed: 06.09.2013

Abstract: This paper introduces a new type of filter approximation method that utilizes shifted-modified Chebyshev

filters. Construction of the new filters involves the use of shifted-modified Chebyshev polynomials that are formed

using the roots of conventional Chebyshev polynomials. The study also includes 2 tables containing the shifted-modified

Chebyshev polynomials and the normalized element values for the low-pass prototype filters up to degree 6. The

transducer power gain, group delay, and impulse and step responses of the proposed filters are compared with those of the

Butterworth and Chebyshev filters, and a sixth-order filter design example is presented to illustrate the implementation

of the new method.

Key words: Butterworth filters, Chebyshev filters, filters, network

1. Introduction

There are numerous types of filters and design procedures [1–13], and in the design of low-pass filters, the

amplitude approximation to the ideal normalized amplitude response is the most commonly used method. The

ideal normalized amplitude response can be described as follows:

|H(jω)|2 = 1, |ω| < 1

= 0, |ω| > 1.
(1)

This expression can be approximated by the following amplitude function:

|H(jω)|2 =
1

1 + ε2P 2
n(ω)

, (2)

where n is the filter order, Pn(ω) is a polynomial of degree n , and ε is a filter parameter.

If a filter has a maximally flat amplitude characteristic, then it is referred to as a Butterworth filter, for

which Pn(ω) = ω2n . However, if a filter has the maximum possible attenuation for the given variation in the

pass-band for the amplitude function, then Pn(ω) = T 2
n(ω), where Tn(ω) is the Chebyshev polynomial of degree

n [14]. If a linear phase response is desired, a Bessel filter is known to be the best choice [15]. In this case,

Pn(ω) is based on the Bessel polynomials of degree n . If the greatest possible cutoff rate for the monotonically

decreasing amplitude is desired, then L-filters must be used [16]. For L -filters, Pn(ω) = Ln(ω
2), where Ln(x)

is a polynomial of degree n obtained from a linear combination of Legendre polynomials.

∗Correspondence: msengul@khas.edu.tr

1351

ŞENGÜL/Turk J Elec Eng & Comp Sci

None of the filters mentioned above provide strong results in terms of the amplitude, phase, impulse

and step responses. In choosing a filter, these 4 responses must be taken into consideration. For example, the

Chebyshev filter has poor phase, impulse, and step responses, but has a good amplitude response. On the other

hand, the Bessel filter is not suitable as a low-pass filter, but its phase response is optimum. The phase response

of the Butterworth filter is better than that of the Chebyshev filter, and the amplitude response is better than

that of the Bessel filter. On the other hand, the Chebyshev amplitude response and the Bessel phase response

are much better than those of the Butterworth filter [17].

For equiripple pass-band and maximally flat stop-band response, Chebyshev filters are used. They have

very sharp insertion loss characteristics around the cutoff frequency and the Chebyshev approximation has the

lowest complexity and the steepest cutoff outside of the pass-band. No other polynomial has these optimum

properties [18]. As a result, it is still the most common amplitude approximation used by filter designers,

although the Butterworth approximation is much simpler mathematically.

The proposed filters can be considered as a new kind of transitional Butterworth–Chebyshev filter [19,20],

since the properties lie between those of the conventional Butterworth and Chebyshev filters, as can be seen in

Section 3. The poles of a transitional Butterworth–Chebyshev filter are a mixture of the poles of the conventional

Butterworth and Chebyshev filters. However, in our approach, we utilize a new polynomial set, which is based on

the roots of the conventional Chebyshev polynomials for chained-function filters [21]. This approach can result

in various transfer functions having the same order, but different steady-state and transient characteristics.

This filter type has practical advantages in rectangular waveguide and microstrip technologies [21–23].

The next section first explains the rationales for the proposed approach. After providing tables that

present shifted-modified Chebyshev polynomials and element values for low-pass shifted-modified Chebyshev

filter prototypes up to degree 6, this section draws comparisons between the transducer power gain, group delay,

and impulse and step responses of the proposed filters with those of the Butterworth and Chebyshev filters.

This section also describes a model for a prototype filter.

2. Rationales of the new approach

The proposed filter type can be considered as a compromise between the Butterworth and Chebyshev approxi-

mations.

In the proposed approach, the polynomial Pn(ω) in Eq. (2) is formed using the roots of lower-order

conventional Chebyshev polynomials. For instance, to be able to obtain a polynomial of degree 6, the roots

of the conventional Chebyshev polynomial of degree 3 can be used with a multiplicity of 2. Clearly there are

numerous possibilities to obtain a new polynomial of degree 6, and naturally all of these polynomials have

conventional Chebyshev polynomial roots. The mathematical details can be found in [21].

For instance, let us form a polynomial of degree 6 using the roots of the conventional Chebyshev

polynomial of degree 3, which is T3(ω) = 4ω3 − 3ω , with a multiplicity of 2. The roots of this polynomial

are 0, 0.866, and –0.866. If these roots are used, the following polynomial of degree 6 is obtained: Pm,6(ω) =

ω6 − 1.5ω4 + 0.5625ω2 (which is the fourth modified Chebyshev polynomial of degree 6 seen in Table 1). The

conventional Chebyshev polynomial of degree 6 is T6(ω) = 32ω6 − 48ω4 + 18ω2 − 1 [24].

3. Filter characteristics

There are several characteristics that describe a filter’s performance. The insertion loss and group-delay re-

sponses are the most important steady-state frequency domain responses. Moreover, there are several important

transient responses, such as the impulse and step responses.

1352

ŞENGÜL/Turk J Elec Eng & Comp Sci

If the magnitude-squared frequency responses of the proposed filters are drawn, it is seen that at the

cutoff frequency (ω = 1), |H(jω)|2 ̸= 0.5, while for the Chebyshev and Butterworth approximations, it is 0.5.

An example can be seen in Figure 1 for n = 6.

To be able to obtain a similar response, the coefficients of the polynomials formed via conventional

Chebyshev polynomial roots must be scaled. A shifted-modified new polynomial set can be obtained by the

substitution ω → ω ·ωx . Here, ωx is the frequency where the magnitude-squared frequency response is 0.5. For

the given example, using Eq. (2) with Pn(ω) = Pm,6(ω), ω = 1, and ε = 1, ωx is 1.246 (see Figure 1), and then

the following shifted-modified polynomial is obtained: Ps−m,6(ω) = 3.7423ω6 − 3.6156ω4 + 0.8733ω2 (which

is the fourth shifted-modified Chebyshev polynomial of degree 6 seen in Table 1). If the magnitude-squared

frequency response is drawn again, the curve seen in Figure 2 is obtained.

0 0.5 1 1.5 2

Normalized angular frequency

Transducer power gain

0

0.2

0.4

0.6

0.8

1
Butterworth

Modified

Chebyshev

0 0.5 1 1.5 2

Normalized angular frequency

Transducer power gain

0

0.2

0.4

0.6

0.8

1
Butterworth

Shifted_Modified

Chebyshev

Figure 1. Magnitude-squared frequency responses for a

sixth-order Butterworth, modified Chebyshev, and con-

ventional Chebyshev filter.

Figure 2. Magnitude-squared frequency responses for a

sixth-order Butterworth, shifted-modified Chebyshev, and

conventional Chebyshev filter.

It is clear from Figure 2 that the obtained filter response has no ripple in the pass-band and stop-band,

as in Butterworth filter. It can be concluded that the magnitude-squared frequency response of the shifted-

modified Chebyshev filter is better than that of the Butterworth (it is close to unity in a wider band in the

pass-band) and the Chebyshev filter in the pass-band (there is no ripple in the pass-band). On the other hand,

in the stop-band, it is better than that of the Butterworth filter, but worse than that of the Chebyshev filter.

In the transition region, the Chebyshev filter has the sharpest response, and the proposed filter has a better

transition response than that of the Butterworth filter.

As mentioned earlier, different n -order shifted-modified polynomials can be formed using lower-order

conventional Chebyshev polynomial roots. Some of the combinations will give a quasi-equiripple pass-band

response, while others will not. However, it should be mentioned that for all of the combinations, this ripple

level is always less than or equal to that of the conventional Chebyshev approximation.

The pole locations of the transfer functions for a sixth-order Butterworth, shifted-modified Chebyshev,

and conventional Chebyshev filter can be seen in Figure 3. The left-most poles, the right-most poles, and the

middle poles belong to the Butterworth, conventional Chebyshev, and proposed filter, respectively.

The amplitude and phase responses for a sixth-order Butterworth, shifted-modified Chebyshev, and

conventional Chebyshev filter are given in Figures 4 and 5, respectively.

1353

ŞENGÜL/Turk J Elec Eng & Comp Sci

-1 -0.9 -0.8 -0.7 -0.6 -0.5 -0.4 -0.3 -0.2 -0.1 0
-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1
Pole locations

Real axis

Im
ag

in
ar

y
 a

x
is

0 0.5 1 1.5 2

Normalized angular frequency

Amplitude response

0

0.2

0.4

0.6

0.8

1
Butterworth

Shifted_Modified

Chebyshev

Figure 3. Pole locations for a sixth-order Butterworth,

shifted-modified Chebyshev, and conventional Chebyshev

filter.

Figure 4. Amplitude responses for a sixth-order But-

terworth, shifted-modified Chebyshev, and conventional

Chebyshev filter.

As can be seen in Figures 4 and 5, the amplitude and phase response of the proposed filter is between

those of the Butterworth filter and the conventional Chebyshev filter.

The group delay of the filters can be calculated by differentiating its phase response with respect to the

angular frequency. It is known that the larger the ripple level of a conventional Chebyshev filter, the greater

the group-delay around the cutoff frequency. As a result, signals with frequencies around the cutoff frequency

stay within the filter for a longer duration, and naturally the output signal of the filter will be distorted.

The group-delay performance of the proposed filter is found between those of the Butterworth and

conventional Chebyshev responses, as can be seen in Figure 6.

0 0.5 1 1.5 2

Normalized angular frequency

Phase response (degrees)

-600

-500

-400

-300

-200

-100

0
Butterworth

Shifted_Modified

Chebyshev

0 0.5 1 1.5 2

Normalized angular frequency

Group delay (s)

0

10

20

30
Butterworth

Shifted_Modified

Chebyshev

Figure 5. Phase responses for a sixth-order Butterworth,

shifted-modified Chebyshev, and conventional Chebyshev

filter.

Figure 6. Group-delay responses for n = 6.

The impulse and step responses for a sixth-order conventional Chebyshev, a Butterworth, and the

proposed filter can be seen in Figures 7 and 8, respectively.

Once again, the proposed filter responses are found between the Butterworth and conventional Chebyshev

approximations.

1354

ŞENGÜL/Turk J Elec Eng & Comp Sci

0 5 10 15 20

Time (s)

Impulse response

-0.2

0

0.2

0.4

0.6

Butterworth

Shifted_Modified

Chebyshev

0 5 10 15 20

Time (s)

Step response

0

0.5

1

1.2

Butterworth

Shifted_Modified

Chebyshev

Figure 7. Impulse responses for n = 6. Figure 8. Step responses for n = 6.

In Table 1, all of the possible modified and shifted-modified Chebyshev polynomials and frequency scaling

factors (ωx) are given from degrees 1 to 6.

Table 1. Modified and shifted-modified Chebyshev polynomials (n = 1to6).

Degree (n) Modified Chebyshev polynomials ωx Shifted-modified Chebyshev polynomials

1 ω 1 ω

2
ω2 1 ω2

ω2 − 0.5 1.2247 1.5ω2 − 0.5

3
ω3 1 ω3

ω3 − 0.5ω 1.1654 1.5828ω3 − 0.5827ω

4

ω4 1 ω4

ω4 − 0.75ω2 1.2012 2.0819ω4 − 1.0822ω2

ω4 − 0.5ω2 1.1317 1.6403ω4 − 0.6404ω2

5

ω5 1 ω5

ω5 − ω3 + 0.125ω 1.2141 2.6380ω5 − 1.7896ω3 + 0.1518ω

ω5 − ω3 + 0.25ω 1.1902 2.3884ω5 − 1.6860ω3 + 0.2975ω

ω5 + 0.75ω3 1.1714 2.2055ω5 − 1.2055ω3

ω5 − 0.5ω3 1.1098 1.6834ω5 − 0.6834ω3

ω5 − 1.25ω3 + 0.375ω 1.2379 2.9069ω5 − 2.3712ω3 + 0.4642ω

6

ω6 1 ω6

ω6 − 1.25ω4 + 0.3125ω2 1.2209 3.3111ω6 − 2.7769ω4 + 0.4658ω2

ω6 − 1.5ω4 + 0.625ω2 − 0.0625 1.2416 3.6640ω6 − 3.5650ω4 + 0.9635ω2 − 0.0625

ω6 − 1.5ω4 + 0.5625ω2 1.2460 3.7423ω6 − 3.6156ω4 + 0.8733ω2

ω6 − ω4 + 0.125ω2 1.1885 2.8189ω6 − 1.9955ω4 + 0.1766ω2

ω6 − 0.75ω4 1.1498 2.3109ω6 − 1.3110ω4

ω6 − 0.5ω4 1.0943 1.7169ω6 − 0.7169ω4

ω6 − 1.5ω4 + 0.75ω2 − 0.125 1.2247 3.3750ω6 − 3.3750ω4 + 1.1250ω2 − 0.125

ω6 − 1.25ω4 + 0.375ω2 1.2089 3.1221ω6 − 2.6702ω4 + 0.5481ω2

ω6 − ω4 + 0.25ω2 1.1654 2.5049ω6 − 1.8444ω4 + 0.3395ω2

1355

ŞENGÜL/Turk J Elec Eng & Comp Sci

For all of the degrees, the first possibility is formed using the root of the conventional Chebyshev

polynomial of degree 1 with a multiplicity of n . For instance, the first possibility for n = 6 is Pm,6(ω) = ω6 ,

which is formed using the root of the conventional Chebyshev polynomial of degree 1 with a multiplicity of

6. As can be seen from Table 1, there is no modification for the first possibilities between the modified and

shifted-modified Chebyshev polynomials (ωx = 1). It can also be noted that these first possibilities are the same

as the polynomials used for the Butterworth filters. Namely, it can be concluded that the polynomials used

to obtain the Butterworth filters also have conventional Chebyshev polynomial roots; namely, the Butterworth

polynomials of degree n have the root of the conventional Chebyshev polynomial of degree 1 with a multiplicity

of n .

In Table 2, the element values for the low-pass inductor-capacitor (LC) ladder shifted-modified Chebyshev

filter prototypes (3 dB ripple) are given from degrees 1 to 6, where g0 and ωc are the normalized source

resistance and normalized cut-off frequency, respectively. The first element (g1) can be a series inductor or a

parallel capacitor.

Table 2. Element values for the low-pass LC ladder shifted-modified Chebyshev filter prototypes (g0 = 1, ωc = 1, n = 1

to 6 3 dB ripple).

Degree g1 g2 g3 g4 g5 g6 g7 gmax/gmin

1 2 1 2

2
1.4142 1.4142 1 1.4142
2.2031 0.8416 2.6180 3.1107

3
1 2 1 1 2

1.3955 1.6256 1.3955 1 1.6256

4

0.7654 1.8478 1.8478 0.7654 1 2.4142
1.1384 1.7924 1.7924 1.1384 1 1.7924
0.9929 1.8242 1.8242 0.9929 1 1.8372

5

0.6180 1.6180 2 1.6180 0.6180 1 3.2362
0.9441 1.7542 1.9237 1.7542 0.9441 1 2.0376
0.9151 1.6567 2.0783 1.6567 0.9151 1 2.2711
0.8598 1.7905 1.8613 1.7905 0.8598 1 2.1648
0.7653 1.7280 1.9255 1.7280 0.7653 1 2.5160
1.0135 1.6233 2.1480 1.6233 1.0135 1 2.1480

6

0.5176 1.4142 1.9318 1.9318 1.4142 0.5176 1 3.7322
0.8029 1.6651 1.9248 1.9248 1.6651 0.8029 1 2.3973
0.8532 1.5999 2.0460 1.8058 1.8128 0.7530 1.1331 2.7171
0.8586 1.6226 1.9637 1.9637 1.6226 0.8586 1 2.2871
0.7453 1.6717 1.9058 1.9058 1.6717 0.7453 1 2.5571
0.6872 1.6451 1.9017 1.9017 1.6451 0.6872 1 2.7673
0.6206 1.5545 1.9208 1.9208 1.5545 0.6206 1 3.0951
0.8340 1.5395 2.1535 1.6782 1.9755 0.6500 1.2832 3.3131
0.7909 1.6245 1.9450 1.9450 1.6245 0.7909 1 2.4592
0.7236 1.5938 1.9409 1.9409 1.5938 0.7236 1 2.6823

For the conventional Chebyshev approximation, none of the elements of the even-order filters have the

same value, i.e. they are asymmetric, but the odd-order approximations are symmetric. On the other hand,

for the proposed filters, the even-order filters can be designed to be symmetrical if both of the terminations are

equal. However, the conventional Chebyshev filters with even orders have unequal termination impedances.

Another important filter parameter is the maximum-to-minimum element value ratio, gmax/gmin . This

1356

ŞENGÜL/Turk J Elec Eng & Comp Sci

ratio must be kept as small as possible. As can be seen from Table 2, different root combinations result in

different gmax/gmin ratios.

4. Example

Here a sixth-order low-pass shifted-modified Chebyshev filter prototype will be designed using the element

values given in Table 2, where it can be seen that 10 different sixth-order filter prototypes can be designed and

2 of them have different terminations.

Figure 9 presents 1 of the possible low-pass shifted-modified Chebyshev filter prototypes of degree 6.

Moreover, the element values for the Butterworth and conventional Chebyshev filter prototypes of degree 6 are

given in Figure 9. The frequency and time domain characteristics of the filters are given in Section 3, in Figures

2 and 4–8.

C2C1 C3

L3

L
R

G
R Ê L1 L2

E

Figure 9. The obtained proposed low-pass shifted-modified Chebyshev filter prototype: L1 = C3 = 0.8586, C1 = L3 =

1.6226, L2 = C2 = 1.9637, RG = RL = 1; Butterworth: L1 = C3 = 0.5176, C1 = L3 = 1.4142, L2 = C2 = 1.9318, RG =

RL = 1; and Chebyshev: L1 = 3.5045, C1 = 0.7685, L2 = 4.6061, C2 = 0.7929, L3 = 4.4641, C3 = 0.6033, RG = 1, RL =

5.8095.

The low-pass filter prototypes are normalized designs having a source impedance of RG = 1 and a cutoff

frequency of ωc = 1. These designs must be scaled in terms of their impedance and frequency, and must

be converted to produce high-pass, band-pass, or band-stop characteristics. The details of the scaling and

transformation can be found in [24].

5. Conclusion

In this paper, a new type of filter approximation method has been presented. Based on the conventional

Chebyshev polynomial roots, new polynomials called modified Chebyshev polynomials have been defined, and

then these polynomials have been shifted. These final polynomials are here referred to as shifted-modified

Chebyshev polynomials, to be utilized for the designing of new types of filter prototypes.

This study has shown that these new filters have higher roll-off characteristics than Butterworth filters

and a much lower ripple in the pass-band than conventional Chebyshev filters. In addition, they have impulse

and step responses between those of the Butterworth and Chebyshev filters. Such shifted-modified Chebyshev

filters can thus serve as a bridge between the Butterworth and conventional Chebyshev filters.

References

[1] B.A. Shenoi, Introduction to Digital Signal Processing and Filter Design, Hoboken, NJ, USA, Wiley, 2006.

[2] D. Baez-Lopez, V. Jimenez-Fernandez, “Modified Chebyshev filter design”, Canadian Conference on Electrical and

Computer Engineering, Vol. 2, pp. 642–646, 2000.

[3] T. Zhi-hong, C. Qing-Xin, “Determining transmission zeros of general Chebyshev lowpass prototype filter”, Inter-

national Conference on Microwave and Millimeter Wave Technology, pp. 1–4, 2007.

[4] S.K. Mitra, Digital Signal Processing: A Computer-Based Approach, 3rd ed., New York, McGraw-Hill, 2005.

1357

ŞENGÜL/Turk J Elec Eng & Comp Sci

[5] A.V. Oppenheim, R.W. Schafer, Discrete-Time Signal Processing, 2nd ed., Upper Saddle River, NJ, USA, Prentice

Hall, 1999.

[6] P.P. Vaidyanathan, Multirate Systems and Filter Banks, Upper Saddle River, NJ, USA, Prentice Hall, 1993.

[7] N.K. Bose, Digital Filters: Theory and Application, New York, Elsevier, 1985.

[8] M.E. Van Valkenburg, Analog Filter Design, New York, Rinehart and Winston, 1982.

[9] W.D. Stanley, Digital Signal Processing, Reston Publishing, Reston, VA, USA, 1975.

[10] M.F. Aburdene, T.J. Goodman, “The discrete Pascal transform and its applications”, IEEE Signal Processing

Letters, Vol. 12, pp. 493–495, 2005.

[11] T.J. Goodman, M.F. Aburdene, “Pascal filters”, IEEE Transactions on Circuits and Systems I: Regular Papers,

Vol. 55, pp. 3090–3094, 2008.

[12] H.G. Dimopoulos, “Optimal use of some classical approximations in filter design”, IEEE Transactions on Circuits

and Systems II: Express Briefs, Vol. 54, pp. 780–784, 2007.

[13] U. Çam, S. Ölmez, “A novel square-root domain realization of first order all-pass filters”, Turkish Journal of

Electrical Engineering & Computer Sciences, Vol. 18, pp. 141–146, 2010.

[14] P. Richards, “Universal optimum-response curves for arbitrarily coupled resonators” Proceedings of the IRE, Vol.

34, pp. 624–629, 1946.

[15] L. Storch, “Synthesis of constant-time delay ladder networks using Bessel polynomials”, Proceedings of the IRE,

Vol. 42, pp. 1666–1675, 1954.

[16] A. Papoulis, “Optimum filters with monotonic response”, Proceedings of the IRE, Vol. 46, pp. 606–609, 1958.

[17] D.E. Johnson, Introduction to Filter Theory, Upper Saddle River, NJ, USA, Prentice Hall, 1976.

[18] A.I. Zverev, Handbook of Filter Synthesis, New York, Wiley, 1967.

[19] A. Budak, P. Aronhime, “Transitional Butterworth–Chebyshev filters”, IEEE Transactions on Circuit Theory, Vol.

18, pp. 413–415, 1971.

[20] C.S. Gargour, V. Ramachandran, “A simple design method for transitional Butterworth-Chebyshev filters”, Journal

of the Institution of Electronic and Radio Engineers, Vol. 58, pp. 291–294, 1988.

[21] C.E. Chrisostomidis, S. Lucyszyn, “On the theory of chained-function filters”, IEEE Transactions on Microwave

Theory and Techniques, Vol. 53, pp. 3142–3151, 2005.

[22] M. Guglielmi, G. Connor, “Chained function filters”, IEEE Microwave and Guided Wave Letters, Vol. 7, pp.

390–392, 1997.

[23] C.E. Chrisostomidis, M. Guglielmi, P. Young, S. Lucyszyn, “Application of chained functions to low-cost microwave

bandpass filters using standard PCB etching techniques” 30th European Microwave Conference, pp. 1–4, 2000.

[24] D.M. Pozar, Microwave Engineering, 3rd ed., Hoboken, NJ, USA, Wiley, 2005.

1358

