INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

- 1. Systèmes du 1er ordre
- 2. Systèmes du 2e ordre

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

- 1. Systèmes linéaire du 1er ordre
- 1.1 Forme générale de l'ED (équation différentiel)

$$\alpha \frac{ds(t)}{dt} + s(t) = e(t)$$

avec $\alpha = cte$

1.2 Exemple : circuit RC série

Avec τ =RC : constante de temps du circuit RC série (unité : s)

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

1.2.1 Résolution

La résolution de cette équation consiste a trouver s(t) = f(e(t))

La solution de l'ED est la somme de :

- \implies La solution générale de l'équation sans second membre : $s_g(t)$
- \implies La solution particulière de l'équation avec second membre : $s_p(t)$

$$s(t) = s_g(t) + s_p(t)$$

+ calcul des constantes d'intégration a partir des conditions initiales

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

1.2.1.1 Résolution de l'équation générale : $s_a(t)$

$$\tau \frac{ds_g(t)}{dt} + s_g(t) = 0 \longrightarrow \tau \frac{ds(t)}{dt} = -s_g(t)$$

$$\frac{ds(t)}{s_g(t)} = -\frac{1}{\tau} dt \longrightarrow \int \frac{ds_g(t)}{s_g(t)} = -\frac{1}{\tau} \int dt$$

$$\ln(s_g(t)) = -\frac{1}{\tau} t + k \longrightarrow s_g(t) = \exp\left(-\frac{1}{\tau} t + k\right)$$

$$s_g(t) = \exp\left(-\frac{1}{\tau} t\right) \exp(k) = K \exp\left(-\frac{1}{\tau} t\right) = Ke^{-\frac{1}{\tau}t}$$

$$\operatorname{avec} K = \exp(k)$$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

1.2.1 Résolution de l'équation particulière : $s_p(t)$ Pour un système linéaire $s_p(t)$ est de la même forme que e(t). Les signaux usuels en électronique sont de la forme :

Polynomiale:
$$e(t) = e_0 + e_1 t + e_2 t^2 + \dots + e_n t^n$$

$$\Rightarrow \text{Sinuso\"idale:} \quad e(t) = E_1 Sin(\omega t) + E_1 Sin(\omega t) = E_0 Sin(\omega t + \varphi)$$

$$\text{alors}$$

$$s_p(t) = e_0 + e_1 t + e_2 t^2 + \dots + e_n t^n$$

$$s_p(t) = E_0 Sin(\omega t + \varphi)$$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

1.3 Réponse indicielle e(t)=cte= $H_0h(t)$ (charge) h(t)=1 pour t>0

$$\tau.s^{\circ}(t) + s(t) = H_0 h(t)$$

 $\tau = RC = \text{constante de temps (s)}$

*H*₀ : amplitude de l'échelon de tension

- \implies Solution général (sans second membre) : $s_g(t) = ke^{-\tau}$
- \implies Solution particulière (avec second membre) : $s_p(t) = cte = C$
- \implies Solution complète : $s(t) = ke^{-\frac{t}{\tau}} + H_0$

avec pour $t = 0 \rightarrow s(t) = 0 = k + H_0 \longrightarrow k = -H_0$

$$s(t) = H_0(1 - e^{-\frac{t}{\tau}})$$

6

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

1.3.1 Caractéristique d'un système du premier ordre

 \implies Temps de réponse : temps pour lequel on à : $\frac{|H_0 - s(t)|}{H_0} \le \varepsilon$

pour
$$\varepsilon = 5\% \rightarrow t_r = 3\tau$$

pour $\varepsilon = 10\% \rightarrow t_r = 2,3\tau$

$$pour_t = \tau \rightarrow s(t) = H_0(1 - e^{-1}) = 0.63 H_0$$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

1.4 Rupture de la source (décharge)

$$\tau . s^{\circ}(t) + s(t) = 0$$

- \implies Solution général (sans second membre) : $s_g(t) = ke^{-\tau}$
- \implies Solution particulière (avec second membre): $s_p(t) = 0$
- ⇒ Solution complet :

$$s(t) = ke^{-\frac{t}{\tau}}$$
avec pour t = 0 $s(t) = U_0 = k$

$$s(t) = U_0 e^{-\frac{t}{\tau}}$$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

1.5 Implications pratiques Forme général : $s(t) = Ae^{-\frac{t}{\tau}} + B$

The general
$$S(t) - Ae + D$$

pour
$$t \to \infty$$
 $s(t) = B = U_{finale}$

pour t=0 s(t)=
$$A + B = U_{init} \rightarrow A = U_{init} - U_{finale}$$

⇒ Charge:

$$U_{init} = 0 \qquad \qquad U_{init} = H_0$$

$$U_{finale} = H_0 \qquad \qquad U_{finale} = 0$$

 \implies On considéra que à $t = 5\tau$ le condensateur est complètement chargé ou déchargé : $(1 - e^{-5}) = 0.99$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

- 2. Système linéaire du deuxième ordre
- 2.1 Forme générale de l'ED (Equation Différentiel)

$$\alpha \frac{d^2 s(t)}{dt^2} + \beta \frac{ds(t)}{dt} + s(t) = e(t)$$

$$\alpha \text{ et } \beta = cte$$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

Exemple du circuit RLC série

$$LC\frac{d^{2}s(t)}{dt^{2}} + RC\frac{ds(t)}{dt} + s(t) = e(t)$$

$$\frac{1}{\omega_{0}^{2}} \frac{d^{2}s(t)}{dt^{2}} + \frac{2m}{\omega_{0}} \frac{ds(t)}{dt} + s(t) = e(t)$$

$$e(t)$$

$$C = \int_{c}^{R} \frac{i(t) L}{c}$$

$$C = \int_{c}^{R} s(t) dt$$

$$\omega_0 = \frac{1}{\sqrt{LC}} = \text{pulsation propre du circuit (s}^{-1})$$

$$m = \frac{1}{2}RC\omega_0$$
 = céfficient d'amortissement du circuit (sans unité)

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

2.2 Résolution

La résolution de cette équation consiste a trouver s(t) = f(e(t))

La solution de l'ED est la somme de :

- \Longrightarrow La solution générale de l'équation sans second membre : $s_g(t)$
- ⇒ La solution particulière de l'équation avec second membre :

$$s_p(t) = s_g(t) + s_p(t)$$

+ calcul des constantes d'intégration a partir des conditions initiales

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

2.2.1 Résolution de l'équation générale : $s_q(t)$

$$\frac{1}{\omega_0^2} \frac{d^2 s_g(t)}{dt^2} + \frac{2m}{\omega_0} \frac{d s_g(t)}{dt} + s_g(t) = 0 \longrightarrow s_g^{\circ \circ}(t) + 2m\omega_0 s_g^{\circ}(t) + \omega_0^2 s_g(t) = 0$$

 \implies Equation caractéristique : $r^2 + 2m\omega_0 r + \omega_0^2 = 0 \longrightarrow \Delta = \omega_0^2 (m^2 - 1)$

$$\Delta' > 0$$
($m > 1$, $r{1,2}$ réelles): S_g (t)= $K_1 e^{r_1 t} + K_2 e^{r_2 t}$
 $\Delta' < 0$ _($m < 1$, $r_{1,2}$ complexes): S_g (t)= $e^{\alpha t}$ ($K_1 \cos \beta t + K_2 \sin \beta t$)
 $\Delta' = 0$ _($m = 1$, $r_1 = r_2$ réelles): S_g (t)= e^{rt} ($K_1 t + K_2$)

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

2.2.1 Résolution de l'équation particulière : $s_p(t)$ Pour un système linéaire $s_p(t)$ est de la même forme que e(t). Les signaux usuels en électronique sont de la forme :

Polynomiale:
$$e(t) = e_0 + e_1 t + e_2 t^2 + \dots + e_n t^n$$

Sinusoïdale: $e(t) = E_1 Sin(\omega t) + E_1 Sin(\omega t) = E_0 Sin(\omega t + \varphi)$

$$alors$$

$$s_p(t) = e_0 + e_1 t + e_2 t^2 + \dots + e_n t^n$$

$$s_p(t) = E_0 Sin(\omega t + \varphi)$$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

2.3 Cas générale :
$$\frac{1}{\omega_0^2} s^{\circ \circ}(t) + \frac{2m}{\omega_0} s^{\circ}(t) + s(t) = H_0.h(t)$$
$$si \ s_P(t) = \text{cte} \quad \text{alors } s_P(t) = H_0$$

 \implies Conditions initiales $s(0) = 0, s^{\circ}(0) = 0$ et i(0) = 0

2.3.1 Régime critique

$$\Delta' = 0 \rightarrow m = 1 \rightarrow r = -\omega_0 \longrightarrow s(t) = e^{-\omega_0 t} (K_1 t + K_2) + H_0$$

$$s(t) = H_0(1 - (1 + \omega_0 t)e^{-\omega_0 t})$$

Existence d'un point d'inflecxion à $t=\tau$

CM FLSI304

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

2.3.2 Régime pseudo-périodique ($\Delta' < 0 \rightarrow m < 1 \rightarrow r = -m\omega_0 \pm j\omega_0 \sqrt{1 - m^2}$)

$$s(t) = H_0(1 - (\cos(\omega t) + \frac{m}{\sqrt{1 - m^2}}\sin(\omega t))e^{-\lambda t})$$

$$r = \alpha \pm J$$

 $\lambda = m\omega_0$: facteur d'amortissement

$$\omega = \omega_0 \sqrt{1 - m^2}$$
: pseudo-pulsation

$$s_{\text{max}}(t) = H_0(1 + e^{-\lambda t})$$

amplitude =
$$H_0(1 + e^{-\lambda t}) - H_0 = H_0 e^{-\lambda t}$$

maxima: $t = n\frac{T}{2}$, avec n impair minima: $t = n\frac{T}{2}$, avec n pair $T = \frac{2\pi}{\omega}$

 $D = \text{amplitude du premier dépassement} = H_0 e^{\sqrt{1-m^2}}$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

2.3.3 Régime apériodique ($\Delta' > 0 \rightarrow m > 1 \rightarrow r = -\omega_0 (m \pm \sqrt{m^2 - 1})$

$$s(t) = H_0 \left(1 + \frac{r_1 e^{r_2 t} - r_2 e^{r_1 t}}{r_2 - r_1}\right)$$

Au point d'inflection:

$$t_{I} = \frac{\kappa}{\omega_{0}}$$

$$\operatorname{avec} k = \frac{\ln(m + \sqrt{m^{2} - 1})}{\sqrt{m^{2} - 1}} \le 1$$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

2.4 Réponse indicielle

$$\frac{1}{\omega_0^2} s^{\circ \circ}(t) + \frac{2m}{\omega_0} s^{\circ}(t) + s(t) = 1 \text{ pour } t > 0$$
$$s(0) = 0 \to s^{\circ}(t) = 0 \text{ et } i(0) = 0$$

 $m = 1 \rightarrow \text{Régime critique}$

 $m < 1 \rightarrow \text{Régime pseudo - périodique}$

 $m > 1 \rightarrow \text{Régime apériodique}$

INTRODUCTION A L'ANALYSE TEMPORELLE DES SYSTEMES

- 2.5 Régime transitoire et régime permanent
- L'étude de la solution particulière conduit à la détermination de ce l'on nomme : <u>le régime permanent</u> (ou réponse forcé)

$$s_p(t)$$
 pour $t \to \infty$

Ce régime dépend directement de l'excitation du système et est atteint théoriquement pour un temps t infini

L'étude de la solution générale qui ne dépend pas de l'exitation du système conduit à la détermination de ce l'on nomme :

<u>le régime transitoire</u> (ou réponse libre)

$$s_g(t)$$
 avec $\lim_{t\to\infty} (s_g(t)) = 0$

Le régime transitoire est la manière dont le système passe d'un régime peramnent à un autre