Composition en fréquence d'un signal périodique

Table des matières

1		nposition en fréquence d'un signal périodique	2
	1.1	Théorème de Fourier	2
	1.2	Exemples	3
		1.2.1 Signal carré	
		1.2.2 Signal triangulaire	3
	1.3	Valeur moyenne et valeur efficace d'un signal périodique	
2	Rep	présentation spéctrale	5
	2.1	Spectre d'un signal périodique	5
	2.2	Exemples	5
	2.3	Série à coefficients complexes	6
	2.4	Interprétation énergétique	7

1 Composition en fréquence d'un signal périodique

1.1 Théorème de Fourier

• Enoncé : Toute fonction périodique de période T et de fréquence $f=\frac{1}{T}$ (pulsation $\omega=\frac{2\pi}{T}$), continûment dérivable sauf en un nombre fini de points par période, peut être mise sous la forme d'une somme de fonctions sinusoïdales, dont les pulsations sont des multiples entiers de $\omega=\frac{2\pi}{T}$:

$$S(t) = a_0 + \sum_{n=1}^{\infty} (a_n \cos(n\omega t) + b_n \sin(n\omega t))$$

Ce développement est appelé développement en série de Fourier du signal S(t)

 $ightharpoonup a_0$: valeur moyenne du signal S(t)

$$a_0 = \frac{1}{T} \int_0^T S(t) dt$$

ightharpoonup les coefficients a_n et b_n sont donnés par

$$a_n = \frac{2}{T} \int_0^T S(t) \cos(n\omega t) dt$$

$$b_n = \frac{2}{T} \int_0^T S(t) \sin(n\omega t) dt$$

- ▶ le terme $a_n \cos(n\omega t) + b_n \sin(n\omega t)$ est une fonction sinusoïdale de pulsation $n\omega$ et s'appelle harmonique de rang n
- ▶ l'harmonique de rang 1 est appelé fondamental du signal
- ▶ l'harmonique de rang $n: a_n \cos(n\omega t) + b_n \sin(n\omega t)$ peut se mettre sous la forme :

$$a_n \cos(n\omega t) + b_n \sin(n\omega t) = C_n \cos(n\omega t + \varphi_n)$$

avec:

$$C_n = \sqrt{a_n^2 + b_n^2}$$
; $\tan \varphi_n = -\frac{b_n}{a_n}$

- C_n : l'amplitude de l'harmonique de rang n
- φ_n : la phase à l'origine

$$S(t) = a_0 + \sum_{n=1}^{\infty} C_n \cos(n\omega t + \varphi_n)$$

▶ Parité d'un signal

• si le signal S(t) est une fonction paire, les coefficients b_n du développement en série de fourier sont tous nuls

$$S(t)$$
 est paire $\Leftrightarrow b_n = 0$

• si le signal S(t) est une fonction impaire, les coefficients a_n du développement en série de Fourier sont tous nuls.

$$S(t)$$
 est impaire $\Leftrightarrow a_n = 0$

1.2 Exemples

1.2.1 Signal carré

Considérons un signal carré S(t), d'amplitude E, de période T, de pulsation $\omega = \frac{2\pi}{T}$.

- S(t): fonction impaire donc $a_n = 0$
- $\langle S(t) \rangle = 0 = a_0$: signal alternatif

•
$$b_n = \frac{2}{T} \int_0^T S(t) \sin(n\omega t) dt = \frac{2}{T} \left(\int_0^{T/2} E \sin(n\omega t) dt + \int_{T/2}^T -E \sin(n\omega t) dt \right)$$

•
$$b_n = \frac{2E}{T} \left[-\frac{\cos(n\omega t)}{n\omega} \right]_0^{T/2} + \frac{2E}{T} \left[\frac{\cos(n\omega t)}{n\omega} \right]_{T/2}^T = \frac{2E}{n\pi} (1 - \cos(n\pi))$$

$$b_{2p} = 0$$
; $b_{2p+1} = \frac{4E}{(2p+1)\pi}$

$$S(t) = \frac{4E}{\pi} \sum_{p=0}^{\infty} \frac{\sin(2p+1)\omega t}{2p+1}$$

1.2.2 Signal triangulaire

Considérons un signal triangulaire S(t) de période T et d'amplitude E.

- la pente du signal vaut : $\pm \frac{4E}{T}$
- S(t) est une fonction paire : $b_n = 0$
- $a_0 = 0$: signal alternatif
- $a_n = \frac{2}{\mathrm{T}} \int_0^{\mathrm{T}} \mathrm{S}(t) \cos(n\omega t) dt = \frac{2}{\mathrm{T}} \left(\int_0^{\mathrm{T}/2} \frac{4\mathrm{E}}{\mathrm{T}} t \cos(n\omega t) dt + \int_{\mathrm{T}/2}^{\mathrm{T}} -\frac{4\mathrm{E}}{\mathrm{T}} t \cos(n\omega t) dt \right)$

•
$$a_n = -\frac{4E}{n^2\pi^2}(1-\cos(n\pi)) = -\frac{4E}{n^2\pi^2}(1-(-1)^n)$$

$$a_{2p} = 0; a_{2p+1} = -\frac{8E}{\pi^2 (2p+1)^2}$$

$$S(t) = -\frac{8E}{\pi^2} \sum_{p=0}^{\infty} \frac{\cos(2p+1)\omega t}{(2p+1)^2}$$

1.3 Valeur moyenne et valeur efficace d'un signal périodique

Soit un signal périodique S(t), de période $T = \frac{2\pi}{\omega}$, sa décomposition en série de Fourier s'écrit :

$$S(t) = a_0 + \sum_{n=1}^{\infty} C_n \cos(n\omega t + \varphi_n)$$

lacktriangle Valeur moyenne S_{moy} du signal S(t) est définie par

$$S_{moy} = \frac{1}{T} \int_0^T S(t) dt = a_0$$

Valeur efficace : la valeur efficace d'un signal S_{eff} est par définition, égale à la racine carrée de la valeur moyenne du carrée de S(t)

$$S_{eff}^2 = \frac{1}{T} \int_0^T S^2(t) dt$$

On montre facilement que

$$S_{eff}^2 = a_0^2 + \sum_{n=1}^{\infty} \frac{C_n^2}{2}$$

c'est la formule de Parseval

► Pour un signal sinusoïdal : $S(t) = S_m \cos(\omega t + \varphi)$

$$S_{eff} = \frac{S_m}{\sqrt{2}}$$

Pour un signal sinusïdal décalé par une composante continue : $S(t) = a_0 + S_m \cos(\omega t + \varphi)$

$$S_{eff} = \sqrt{a_0^2 + \frac{S_m^2}{2}}$$

Facteur de forme : par définition on appelle facteur de forme f d'un signal périodique S(t), le rapport entre la valeur efficace et la valeur moyenne du signal

$$f = \frac{S_{eff}}{S_{moy}} = \frac{\sqrt{a_0^2 + \frac{1}{2} \sum_{n=1}^{\infty} C_n^2}}{a_0}$$

- pour un signal continu : f = 1
- pour un signal périodique de valeur moyenne nulle f n'est pad défini

2 Représentation spéctrale

2.1 Spectre d'un signal périodique

•Définition : le spectre en fréquence d'un signal est une représentation de celui-ci dans l'espace des fréquences. On obtient cette représentation en portant sur un diagramme, en ordonnée l'amplitude C_n des harmoniques et en abscisse les pulsations correspondantes.

2.2 Exemples

Signal carré

Eléctronique

MP

► Signal triangulaire

2.3 Série à coefficients complexes

La série de Fourier peut être également écrit en utilisant les nombres complexes

$$S(t) = \sum_{k=-\infty}^{\infty} \underline{C}_k e^{jk\omega t}$$

les coefficients $\underline{\mathbf{C}}_k$ sont calculés par

$$\underline{\mathbf{C}}_{k} = \frac{1}{\mathbf{T}} \int_{(\mathbf{T})} \mathbf{S}(t) e^{-jk\omega t} dt$$

- $\underline{\mathbf{C}}_0 = a_0 : \text{r\'eel}$
- pour k > 0, $\underline{C}_k = \frac{a_k jb_k}{2}$ et $\underline{C}_{-k} = \underline{C}_{-k}^*$
- $\varphi_k = \arg(\underline{C}_k)$

2.4 Interprétation énergétique

$$S_{eff}^2 = a_0^2 + \sum_{n=1}^{\infty} \frac{C_n^2}{2} = \sum_{k=-\infty}^{\infty} |\underline{C}_k|^2$$

On constate que la puissance du signal résultant est bien ici la somme des puissances de chacune des termes.