Chapitre 3 Régime sinusoïdal

Sommaire

1Introduction : les grandeurs périodiques

- 2 Représentation des grandeurs sinusoïdales
- 2-1- Fonction mathématique
- 2-2- Représentation de Fresnel
- 2-3- Nombre complexe associé
- 3 Déphasage entre deux grandeurs sinusoïdales
- 4Les dipôles passifs linéaires en régime sinusoïdal 5- Etude des circuits linéaires en régime sinusoïdal 5-1- Lois de Kirchhoff
- 5-2- Association de dipôles passifs linéaires
- 5-3- Théorèmes généraux
- 6- Puissance en régime sinusoïdal

Chapitre 3 Régime sinusoïdal

1- Introduction : les grandeurs périodiques

• Période

Un signal périodique est caractérisé par sa période :

• Fréquence

La fréquence f (en hertz) correspond au nombre de périodes par unité de temps :

$$f = \frac{1}{T}$$

A.N.

$$T = 2 \text{ ms}$$
 \Leftrightarrow $f = 500 \text{ Hz}$ (500 périodes par seconde)

• Pulsation

La pulsation est définie par :

$$\omega = 2\pi f = 2\pi/T$$
 (en radians par seconde)

• Valeur moyenne

On note <u> la valeur moyenne dans le temps de la tension u(t) :

$$<\mathbf{u}> = \frac{1}{T} \int_{0}^{T} \mathbf{u}(t) dt$$

A.N.

$$< u > = \frac{1}{4} \times 10 = 2,5 \text{ V}$$

• Composante continue (DC =) et composante alternative (AC ~)

Une grandeur périodique a deux composantes :

- la composante continue (c'est la valeur moyenne ou « offset »)
- et la composante alternative

$$u(t) = \langle u \rangle + u_{AC}(t)$$
:

Remarques:

-la composante alternative a une valeur moyenne nulle : $\langle u_{AC} \rangle = 0$

-une grandeur périodique *alternative* n'a pas de composante continue : $\langle u \rangle = 0$

• Puissance électrique

 $p(t) = u(t) \cdot i(t)$ est la puissance électrique consommée à l'instant t (ou puissance instantanée).

En régime périodique, ce n'est pas p(t) qu'il est intéressant de connaître mais la puissance moyenne dans le temps :

$$P = \langle p \rangle = \langle ui \rangle = \frac{1}{T} \int_{0}^{T} u(t)i(t)dt$$

Attention : en général, <ui> ≠ <u> <i>

• Valeur efficace (RMS, Root Mean Square, ou moyenne quadratique) Par définition, la valeur efficace U_{eff} de la tension u(t) est :

$$U_{\text{eff}} = \sqrt{\langle u^2 \rangle} = \sqrt{\frac{1}{T} \int_{0}^{T} u^2(t) dt}$$

Remarques:

La valeur efficace est une grandeur positive.

$$U_{\text{eff}}^2 = \langle u \rangle^2 + U_{\text{AC eff}}^2$$

Valeur efficace d'un courant électrique :

$$I_{\text{eff}} = \sqrt{\langle i^2 \rangle}$$

• Signification physique de la valeur efficace

Soit une résistance parcourue par un courant continu :

La résistance consomme une puissance électrique :

$$P = RI^2 = U^2/R$$
 (loi de Joule)

Soit la même résistance parcourue par un courant *périodique* i(t) de

valeur efficace I_{eff}:

La puissance moyenne consommée est :

$$P = \langle Ri^2 \rangle = R \langle i^2 \rangle$$

= $RI_{eff}^2 = U_{eff}^2/R$

Pour avoir les mêmes effets thermiques, il faut que I_{eff} soit égal à la valeur du courant en régime continu I (idem pour les tensions) :

La notion de valeur efficace est liée à l'énergie.

• Cas particulier des grandeurs sinusoïdales alternatives

Û désigne la tension maximale (ou tension crête)

On montre que:

$$U_{\text{eff}} = \frac{\hat{U}}{\sqrt{2}}$$

Exemple : EDF fournit une tension sinusoïdale alternative de valeur efficace 230 V et de fréquence 50 Hz.

Pour un courant sinusoïdal alternatif:

$$I_{\text{eff}} = \frac{\hat{I}}{\sqrt{2}}$$

2- Représentation des grandeurs sinusoïdales

2-1- Fonction mathématique

$$i(t) = i\sin(\omega t + \varphi_i) = I_{eff} \sqrt{2}\sin(\omega t + \varphi_i)$$

avec:

- I_{eff}: valeur efficace (A)
- ω : pulsation (rad/s)
- t : temps (s)
- $(\omega t + \varphi_i) : phase(rad)$
- φ_i: phase à l'origine (rad)

2-2- Représentation de Fresnel

C'est une représentation vectorielle des grandeurs sinusoïdales.

Le vecteur de Fresnel associé au courant i(t) est défini de la façon

suivante:

$$\left\| \vec{I} \right\| = I_{\text{eff}}$$

$$\left| (Ox, \vec{I}) = \varphi_{i} \right|$$

Exemple:

$$i(t) = 3\sqrt{2}\sin(\omega t - \frac{\pi}{12})$$

$$u(t) = 5\sqrt{2}\sin(\omega t + \frac{\pi}{4})$$

2-3- Nombre complexe associé

Le nombre complexe <u>I</u> associé au courant i(t) est défini de la façon suivante : $\underline{I} = (\underline{I}_{eff}, \varphi_i)$

A la grandeur i(t), on associe la valeur complexe **I** $i(t) = R\acute{e}el (I) \text{ (Partie r\'eelle)}$ Il est usuel de définir aussi la valeur efficace (module) et l'argument à la phase à l'origine telle que

$$\underline{I} = I_{eff} e^{j\varphi_i}$$

A.N. Déterminer le nombre complexe associé à la tension :

$$u(t) = 5\sqrt{2}\sin(\omega t + \frac{\pi}{4})$$

$$\underline{U} = (5, +\frac{\pi}{4})$$

$$= 5\cos\left(+\frac{\pi}{4}\right) + 5\sin\left(+\frac{\pi}{4}\right)j$$

$$= \frac{5\sqrt{2}}{2} + \frac{5\sqrt{2}}{2}j$$

$$(j^2 = -1)$$

3-Déphasage (ou différence de phase) entre deux grandeurs sinusoïdales

Soit deux grandeurs sinusoïdales (de même fréquence) :

$$i(t) = \hat{I}sin(\omega t + \varphi_i)$$

$$u(t) = \hat{U}sin(\omega t + \varphi_u)$$

Le *déphasage* de u par rapport à i est par convention : $\varphi_{\mathbf{u}/\mathbf{i}} = \varphi_{\mathbf{u}} - \varphi_{\mathbf{i}}$ τ : décalage (en s) entre les deux signaux.

$$\frac{\tau}{T} = \frac{\phi(\text{rad})}{2\pi} = \frac{\phi(^{\circ})}{360}$$

• Déphasages particuliers

-déphasage nul $(\tau = 0)$: les grandeurs sont *en phase*

-déphasage de 180° ($\tau = T/2$) : grandeurs *en opposition de phase*

-déphasage de 90° ($\tau = T/4$) : grandeurs *en quadrature de phase*

N.B. Le déphasage est une grandeur algébrique : $\phi_{i/u} = -\phi_{u/i}$ Fig. 3d : $\phi_{u/i} = +90^{\circ}$: u est en quadrature avance sur i.

A.N. Calculer le déphasage φ_{u1/u2}:

$$\phi_{u1/u2} = 360 \frac{\tau}{T} = 360 \frac{100 \text{ } \mu\text{s}}{1 \text{ ms}} = +36^{\circ}$$

• Déphasage et vecteurs de Fresnel

$$\phi_{u/i} = (\vec{I}, \vec{U})$$

$$\vec{\psi}_{u/i}$$

$$\vec{I}$$

• Déphasage et nombres complexes

$$\varphi_{u/i} = \varphi_u - \varphi_i = arg(\underline{U}) - arg(\underline{I})$$

$$\phi_{u/i} = \arg\left(\frac{\underline{U}}{\underline{I}}\right)$$

A.N. Calculer le déphasage φ_{u/i}

$$\varphi_{\mathrm{u/i}} = +60^{\circ}$$

4- Les dipôles passifs linéaires en régime sinusoïdal

4- Les dipôles passifs linéaires en régime sinusoïdal

• Impédance complexe

En régime continu, un dipôle passif linéaire est caractérisé par sa *résistance* : R = U/I (loi d'Ohm)

En régime sinusoïdal, un dipôle passif linéaire est caractérisé par son *impédance complexe* <u>Z</u>:

$$\underline{Z} = \frac{\underline{U}}{\underline{I}}$$

- L'impédance Z (en Ω) est le module de \underline{Z} :

$$Z(\Omega) = \frac{U_{\text{eff}}(V)}{I_{\text{eff}}(A)}$$

- Le déphasage de u par rapport à i correspond à l'argument de Z:

$$arg(\mathbf{Z}) = \varphi_{\mathbf{u}/\mathbf{i}}$$

- En définitive : $\mathbf{Z} = (\mathbf{Z}, \phi_{\mathbf{u/i}}) = (\mathbf{U}_{\mathbf{eff}}/\mathbf{I}_{\mathbf{eff}}, \phi_{\mathbf{u/i}})$
- Admittance complexe

L'admittance complexe est l'inverse de l'impédance complexe :

$$\underline{\mathbf{Y}} = \frac{1}{\underline{\mathbf{Z}}}$$

Y est l'admittance (en siemens S):
$$Y = \frac{1}{Z} = \frac{I_{eff}}{U_{eff}}$$

$$arg(\underline{Y}) = - arg(\underline{Z}) = \varphi_{i/u}$$

- Dipôles passifs élémentaires en régime sinusoïdal
- résistance parfaite

$$\begin{split} \underline{Z}_{R} &= R \quad \begin{cases} Z_{R} = R \\ \phi_{u/i} &= 0^{\circ} \end{cases} \\ U_{eff} &= RI_{eff} \text{ (loi d'Ohm)} \\ \underline{Y}_{R} &= G = \frac{1}{R} \end{split}$$

- bobine parfaite

$$\begin{split} \underline{Z}_{L} &= jL\omega \quad \begin{cases} Z_{L} = L\omega \\ \phi_{u/i} = +90^{\circ} \end{cases} \\ U_{eff} &= L\omega I_{eff} \\ \underline{Y}_{L} = -\frac{j}{L\omega} \end{split}$$

L: inductance d'une bobine (en henry H)

L'impédance d'une bobine augmente avec la fréquence.

- condensateur parfait

$$\begin{split} \underline{Z}_{C} = -\frac{j}{C\omega} & \begin{cases} Z = \frac{1}{C\omega} \\ \phi_{w/i} = -90^{\circ} \end{cases} \\ U_{eff} = \frac{I_{eff}}{C\omega} \\ \underline{Y}_{C} = jC\omega \end{split}$$

C : capacité en farad F (corps humain ≈ 200 pF)

L'impédance d'un condensateur diminue avec la fréquence.

5- Etude des circuits linéaires en régime sinusoïdal

Un circuit électrique *linéaire* est composé uniquement de dipôles linéaires :

- passifs : R, L, C

- actifs : source de courant ou de tension sinusoïdal (de fréquence f)

Dans un tel circuit, tensions et courants sont sinusoïdaux (de fréquence f).

On peut donc utiliser:

- la représentation vectorielle
- ou les nombres complexes associés.

5-1- Lois de Kirchhoff

5-1- Lois de Kirchhoff

• Loi des nœuds

$$i(t) = i_1(t) + i_2(t)$$

Pour les vecteurs de Fresnel : $\vec{I} = \vec{I_1} + \vec{I_2}$

Pour les nombres complexes associés : $\underline{\mathbf{I}} = \underline{\mathbf{I}}_1 + \underline{\mathbf{I}}_2$

• Exemple:

Une mesure au multimètre (en mode AC ~) donne :

$$I_{R \text{ eff}} = 5,00 \text{ mA}$$

 $I_{L \text{ eff}} = 3,98 \text{ mA}$

Calculer la valeur efficace du courant i(t) et le déphasage par rapport à la tension u(t): $\phi_{u/i}$

Utilisons une construction vectorielle:

$$\phi_{u/iR} = (\vec{I}_R, \vec{U}) = 0^{\circ}$$

$$\phi_{u/iL} = (\vec{I}_L, \vec{U}) = +90^{\circ}$$

$$\vec{I} = \vec{I}_R + \vec{I}_L$$

$$I_{\text{eff}} = \sqrt{I_{\text{R eff}}^2 + I_{\text{L eff}}^2} = 6,39 \text{ mA} \text{ (théorème de Pythagore)}$$

$$\tan \varphi_{u/i} = \frac{I_{L \text{ eff}}}{I_{R \text{ eff}}}$$
 $d'où: \varphi_{u/i} = +38,5^{\circ}$

En raison des déphasages, la loi des nœuds ne s'applique pas aux valeurs efficaces.

• Loi des branches / Loi des

mailles
$$u(t) = u_1(t) + u_2(t)$$

$$\overrightarrow{\mathbf{U}} = \overrightarrow{\mathbf{U}_1} + \overrightarrow{\mathbf{U}_2}$$

$$\underline{\mathbf{U}} = \underline{\mathbf{U}}_1 + \underline{\mathbf{U}}_2$$

La loi des branches ne s'applique pas aux valeurs efficaces.

5-2- Association de dipôles passifs linéaires

Une association de dipôles passifs linéaires se comporte comme un dipôle passif linéaire.

On note Z_{eq} l'impédance complexe équivalente de ce dipôle.

• En série, les impédances complexes s'additionnent :

$$\underline{\underline{Z}}_{\acute{e}q} = \sum_{i} \underline{Z}_{i}$$

• En parallèle, les admittances complexes s'additionnent :

$$\underline{\underline{Y}_{\text{\'eq}}} = \underline{\underline{\Sigma}}\underline{\underline{Y}_{i}} \qquad \text{ou} \qquad \underline{\underline{\underline{I}}_{\text{\'eq}}} = \underline{\underline{\Sigma}}\frac{\underline{1}}{\underline{Z}_{i}}$$

• Exemple n°1

$$\underline{\underline{Z}_{R}} = R \qquad \underline{\underline{Z}_{L}} = jL\omega \qquad = \qquad \underline{\underline{\underline{Z}_{eq}}} = R + jL\omega$$

$$\underline{\underline{\underline{U}}}$$

On en déduit la relation entre les valeurs efficaces :

$$U_{\rm eff} = Z_{\rm eq} I_{\rm eff}$$

avec:
$$Z_{eq} = |\underline{Z}_{eq}| = |R + jL\omega| = \sqrt{R^2 + (L\omega)^2}$$

et le déphasage :
$$\phi_{u/i} = arg \ \underline{Z}_{eq} = arctan \left(\frac{L\omega}{R} \right)$$

Remarque: sauf exception
$$Z_{\text{éq}} \neq \sum_{i} Z_{i}$$

• Exemple n°2

La tension d'alimentation u(t) est sinusoïdale alternative de valeur efficace 5 V et de fréquence 10 kHz.

Le circuit est linéaire donc le courant i(t) est sinusoïdal de fréquence 10 kHz.

Calculer sa valeur efficace et le déphasage par rapport à u.

$$\underline{Y}_{eq} = \underline{Y}_{R} + \underline{Y}_{L} = \frac{1}{R} - \frac{j}{L\omega}$$

Loi d'Ohm :
$$I_{eff} = Y_{eq}U_{eff} = \sqrt{\left(\frac{1}{R}\right)^2 + \left(\frac{1}{L\omega}\right)^2} \ U_{eff} = 6,39 \text{ mA}$$

$$\varphi_{\text{u/i}} = -\arg \underline{Y}_{\text{eq}} = -\arctan \left| \left(\frac{-\frac{1}{\text{L}\omega}}{\frac{1}{\text{R}}} \right) \right| = +38,5^{\circ}$$

En définitive:

5-3- Théorèmes généraux

Les formules et théorèmes vus en régime continu (diviseur de tension, Thévenin – Norton, superposition ...) se généralisent au régime sinusoïdal.

Analogies:

	Régime continu	Régime sinusoïdal
Tension	U	<u>U</u>
Courant	I	I
Résistance / Impédance complexe	R	Z
Conductance / Admittance complexe	G	Y
Source de tension parfaite	E	E
Source de courant parfaite	Icc	<u>Icc</u> 40

Exemple: Théorème de Millman

$$\underline{V}_{A} = \frac{\frac{\underline{V}_{R}}{R} + jC\omega\underline{V}_{C}}{\frac{1}{R} + jC\omega}$$

6- Puissance en régime sinusoïdal

On montre que la puissance moyenne consommée (ou puissance active) est :

$$P = U_{eff} I_{eff} cos \phi_{u/i}$$

Le terme *cos* φ est appelé *facteur de puissance*.

• A.N.: Calculer la puissance active d'un condensateur parfait.

On sait que : $\phi_{u/i} = -90^{\circ}$ $\Rightarrow P = 0$ watt (pas d'échauffement)

7. Quadripole, fonction de transfert, filtre

7.1 Quadripôle électrocinétique

7.1.1 Définition: Elément de circuit à quatre (04) bornes

Quadripôle passif : pas de source auxiliaire de puissance électrique.

Quadripôle actif : présence d'une source auxiliaire de puissance.

Le fonctionnement électrique du quadripôle est caractérisé par :

 v_e, v_s : tension d'entrée, de sortie du quadripôle

 i_e, i_s : courant d'entrée, de sortie du quadripôle

Un quadripôle est dit linéaire lorsqu'il est constitué uniquement de dipôles et éléments de circuit linéaires.

7.1.2 Exemples de quadripoles

Transformateur:

(passif)

Montage à amplificateur opérationnel (A.O)

7.2 Fonction de transfert d'un quadripôle linéaire en R.S.F (Régime Sinusoïdal Forcé)

Fonction de transfert (Transmittance)

$$\underline{\underline{H}}(j\omega) \text{ (fonction de transfert)} = \frac{\underline{v_s}}{\underline{v_e}} = \frac{\underline{V_s}}{\underline{V_e}} \text{ (amplification en tension)}$$

$$\text{ou } \frac{\underline{i_s}}{\underline{i_e}} = \frac{\underline{I_s}}{\underline{I_e}} \text{ (amplification en courant)}$$

$$\text{ou } \frac{\underline{V_s}}{\underline{I_e}} \text{ (Transimpédance)}$$

$$\text{ou } \frac{\underline{I_s}}{\underline{V_e}} \text{ (Transadmittance)}$$

Attention : <u>H</u> dépend du quadripôle et du reste du circuit.

$$\underline{H}(j\omega) = |\underline{H}(j\omega)| e^{j\arg(\underline{H}(j\omega))} = G(\omega)e^{j\varphi(\omega)}$$

 $G(\omega)$: gain du quadripôle.

 $\varphi(\omega)$: avance de phase de la sortie sur l'entrée.

On définit le gain en décibel : $G_{dB}(\omega) = 20 \log_{10}(G(\omega))$

8. Diagramme de Bode

8.1 Définition

Consiste à tracer les graphes G_{dB} et φ en fonction de $\log_{10}(\omega/\omega_0)$, où ω_0 est soit une pulsation caractéristique du circuit, soit $\omega_0 = \operatorname{lrad.s}^{-1}$. On peut aussi tracer en fonction de ω sur un papier millimétré en échelle logarithmique. (unité : décade).

8.2 Exemple: Circuit RC et CR

Circuit R,C:

Source: $v_{\varrho} = V_{\varrho} \cos(\omega t + \varphi)$

Charge: circuit ouvert $(i_s = 0)$

$$\underline{H}(j\omega) = \frac{\underline{V_s}}{\underline{V_e}} = \frac{\underline{Z_C}}{\underline{Z_C} + \underline{Z_R}}$$
 (diviseur de tension)

$$\underline{H}(j\omega) = \frac{1}{1 + jRC\omega}$$
. On pose $\omega_0 = \frac{1}{RC}$

Donc
$$\underline{H}(j\omega) = \frac{1}{1 + j\frac{\omega}{\omega_0}}$$

Ainsi,
$$G(\omega) = \frac{1}{\sqrt{1 + \left(\frac{\omega}{\omega_0}\right)^2}}$$
; $\varphi(\omega) = -\arctan\left(\frac{\omega}{\omega_0}\right)$

Diagramme de Bode:

En basse fréquence ($\omega \ll \omega_0$):

$$\lim_{\omega \mapsto 0} G(\omega) = 1 \text{ donc } \lim_{\log \left(\frac{\omega}{\omega_0}\right) \mapsto -\infty} G_{\mathrm{dB}} = 0 \text{ . On a donc une asymptote horizontale en } -\infty \text{ .}$$

$$\lim_{\omega \mapsto 0} \varphi(\omega) = 0 \text{ donc } \lim_{\log \left(\frac{\omega}{\omega_0}\right) \mapsto -\infty} \varphi(\omega) = 0 \text{ . On a aussi une asymptote horizontale.}$$

En haute fréquence ($\omega >> \omega_0$):

$$G(\omega) \sim \frac{\omega}{\omega_0}$$

Donc
$$\lim_{\omega \to +\infty} \left(\log(G\omega) - \log\left(\frac{\omega_0}{\omega}\right) \right) = 0$$

On a une asymptote d'équation Y = -20X (soit $G_{dB}(\omega) = -20\log\frac{\omega_0}{\omega}$) en $+\infty$.

$$\lim_{\omega \mapsto +\infty} \varphi(\omega) = -\frac{\pi}{2}$$
. On a donc une asymptote horizontale en $+\infty$

$$G(\omega_0) = \frac{1}{\sqrt{2}} \Rightarrow G_{dB}(\omega_0) = -3dB$$

$$\varphi(\omega_0) = -\arctan 1 = -\frac{\pi}{4}$$

Circuit C,R:

Source: $v_e = V_e \cos(\omega t + \varphi)$

Charge: R_{∞} .

$$\underline{\underline{H}}(j\omega) = \frac{\underline{Z_R}}{\underline{Z_R} + \underline{Z_C}} = \frac{R}{R + \frac{1}{jC\omega}} = \frac{jRC\omega}{1 + jRC\omega} = \frac{j\frac{\omega}{\omega_0}}{1 + j\frac{\omega}{\omega_0}}, \text{ avec } \omega_0 = \frac{1}{RC}$$

$$G(\omega) = \frac{\frac{\omega}{\omega_0}}{\sqrt{1 + \left(\frac{\omega}{\omega_0}\right)^2}} \quad ; \quad \varphi(\omega) = \frac{\pi}{2} - \arctan\left(\frac{\omega}{\omega_0}\right)$$

En basse fréquence ($\omega \ll \omega_0$):

$$G(\omega) \sim \frac{\omega}{\omega_0}$$

Donc
$$\lim_{\omega \to 0} \left(G_{dB}(\omega) - 20 \log \frac{\omega_0}{\omega} \right) = 0$$

On a une asymptote d'équation $G_{dB}(\omega) = 20 \log \frac{\omega_0}{\omega}$ en $-\infty$.

$$\lim_{\omega \to 0} \varphi(\omega) = \frac{\pi}{2}$$

En haute fréquence ($\omega >> \omega_0$) :

$$G(\omega) \sim \frac{\omega/\omega_0}{\omega/\omega_0} \sim 1$$
. Donc $\lim_{\omega \to +\infty} G(\omega) = 1$; $\lim_{\omega \to +\infty} G_{dB}(\omega) = 0$
 $\lim_{\omega \to +\infty} \varphi(\omega) = 0$

Pour $\varphi(\omega)$, c'est le même que le précédent décalé de $\pi/2$ vers le haut :

8.3 Diagramme de Bode Asymptotique

Définition du diagramme de Bode asymptotique : c'est la réunion des asymptotes haute fréquence et basse fréquence. (Le diagramme de Bode asymptotique est très proche du réel.) Remarque : on peut avoir plusieurs domaines de fréquences (haute fréquence, basse fréquence et intermédiaire).

9. Filtre: Définition et classification

Un filtre est un quadripôle linéaire.

Bande passante du filtre :

$$BP = \left\{ \omega, G(\omega) \ge \frac{G_{\text{max}}}{\sqrt{2}} \right\} = \left\{ \omega, G_{\text{dB}}(\omega) \ge G_{\text{dB}}^{\text{max}} - 3 \text{dB} \right\}$$

Un filtre est dit:

Passe-bas si la bande passante est de la forme $[0; \omega_1]$.

Passe-haut si la bande passante est de la forme $[\omega_1;+\infty[$.

Passe-bande si la bande passante est de la forme $[\omega_1; \omega_2]$

Coupe-bande si la bande passante est de la forme $[0; \omega_1] \cup [\omega_2; +\infty[$

Pour un quadripôle linéaire, $\underline{H}(j\omega) = \frac{P(j\omega)}{Q(j\omega)}$, où P et Q sont des polynômes de degré $\leq n$; n désigne alors l'ordre du filtre.

Exemple: passe-bas

$$v_e(t) = \sum_{n=0}^{\infty} C_n \cos(\omega n t + \varphi_n) \quad ; \quad v_s(t) = \sum_{n=0}^{\infty} C'_n \cos(\omega n t + \varphi'_n)$$

$$G(n\omega) = \frac{C'_n}{C_n}$$

Pour $\omega \ll \omega_1$, C'_n et C_n sont comparables (les basses fréquences sont transmises)

Pour $\omega >> \omega_1$, $C'_n << C_n$ (les hautes fréquences sont atténuées)