

TD N₀₅

RÉALISATIONS DE FILTRES PASSIFS (calcul des fonctions de transfert)

FILTRES PASSIFS PASSE-BAS DU 1° ORDRE

1- Circuit "RC"

- ① Pour $\omega = 0$, $Z_C \rightarrow \infty$ (court ouvert) donc $\mathbf{v_S} = \mathbf{v_E}$ (pas de courant dans \mathbf{R}). Pour $\omega \to +\infty$, $Z_C \to 0\Omega$ (court-circuit) on a donc $\mathbf{v_S} = \mathbf{0V}$. Le filtre est donc de type passe-bas.
- ② $\underline{T}(j\omega) = \frac{\underline{Z}_C}{Z_C + Z_D} = \frac{1}{1 + Z_D Y_C} = \frac{1}{1 + iRC\omega}$

2- Circuit "LR"

- ① Pour $\omega = 0$, $Z_L \rightarrow 0\Omega$ (court-circuit) donc $\mathbf{v_S} = \mathbf{v_E}$. Pour $\omega \to +\infty$, $Z_L \to \infty$ (court-ouvert) on a donc $v_S = 0V$ (pas de courant dans **R**). Le filtre est donc de type passe-bas.
- ② $\underline{T}(j\omega) = \frac{\underline{Z}_R}{Z_D + Z_U} = \frac{R}{R + jL\omega}$
- $\boxed{3} \quad \underline{T}(j\omega) = \frac{1}{1 + j\frac{L}{D}\omega} = \frac{1}{1 + j\frac{\omega}{R/L}}$
- ① Par identification on a : $|T_0 = 1|$ et $|\omega_0 = R/L|$

FILTRE PASSIF PASSE-BAS DU 2°ORDRE

① Pour $\omega = 0$, $Z_C \rightarrow \infty$ et $Z_I = 0\Omega$ donc $\mathbf{v_S} = \mathbf{v_E}$. Pour $\omega \to +\infty$, $Z_C \to 0\Omega$ et $Z_L \to \infty \Rightarrow v_S = 0V$ (pas de courant dans **R**). Le filtre est donc de type **passe-bas** (double efficacité avec L et C).

- ② $\underline{T}(j\omega) = \frac{\underline{Z}_C}{Z_P + Z_1 + Z_C} = \frac{1}{Z_P Y_C + Z_P Y_C + 1} = \frac{1}{jRC\omega + j^2LC\omega^2 + 1}$
- 3et Si on prend $R = 2\sqrt{\frac{L}{C}}$ on a alors

$$\underline{T}(j\omega) = \frac{1}{1 + 2j\sqrt{\frac{L}{C}}C\omega + j^2LC\omega^2} = \frac{1}{1 + 2j\sqrt{LC}.\omega + j^2LC\omega^2}$$

$$\Rightarrow \underline{T}(j\omega) = \frac{1}{\left(1 + j\sqrt{LC}.\omega\right)^2} \text{ avec par identification : } \overline{T_0 = 1} \text{ et } \overline{\omega_0} = \frac{1}{\sqrt{LC}}$$

Remarque: Le filtre est du 2°ordre (deux filtres 1°ordre en cascade)

FILTRES PASSIFS PASSE-HAUT DU 1°ORDRE

1- Circuit "CR"

- ① Pour $\omega = 0$, $Z_C \rightarrow \infty$ (court ouvert) donc $\mathbf{v_S} = \mathbf{0V}$ (pas de courant dans \mathbf{R}). Pour $\omega \to +\infty$, $Z_C \to 0\Omega$ (court-circuit) on a donc $\mathbf{v_S} = \mathbf{v_E}$. Le filtre est donc de type **passe-haut**.

2- Circuit "RL"

- ① Pour $\omega = 0$, $Z_L \rightarrow 0\Omega$ (court-circuit) donc $\mathbf{v}_S = \mathbf{0}\mathbf{V}$. Pour $\omega \to +\infty$, $Z_L \to \infty$ (court-ouvert) on a donc $\mathbf{v}_S = \mathbf{v}_E$ (pas de courant dans \mathbf{R}). Le filtre est donc de type **passe-haut**.
- ② $\underline{T}(j\omega) = \frac{\underline{Z}_L}{Z_D + Z_D} = \frac{jL\omega}{R + jL\omega}$

