

Filtrage Analogique

T.Ditchi

Filtrage analogique élimination d'une partie du spectre d'un signal - Radiocommunication : sélection du canal - élimination d'un bruit - sélection de fréquence à la sortie d'un circuit non linéaire (mélangeur, oscillateur...) - analyse spectrale Filtrage numérique même application que le filtrage analogique + transformation de signaux - apparition d'échos - modification d'une voix


```
les filtres passifs
 - fréquences HF (qq 10 MHz \rightarrow 1GHz) ou \muOnde (1GHz \rightarrow 100GHz)
 car inductances...
les filtres actifs (à Amplificateurs Opérationnels)
 - fréquences BF ( 0 à qq MHz )
 car gain AOP...
les filtres à résonateurs
 - à quartz (piézo-électrique) (→ 100MHz)
 - cavité métallique ou diélectrique (1GHz → 100GHz)
les filtres à ondes de surface
 - qq 100 MHz
```

les filtres passifs en µOnde

Optimisation de la puissance disponible --- composants non dispersifs : C, L,...

Technologie hybride

Technologie Intégrée (MMIC)

Technologie Lignes

V. Gabarits - Normalisation - Transposition

Quasiment non traité dans cette présentation. (voir polycopié de cours)

V. Gabarits - normalisation - transposition

Filtre Passe Bas parfait ... est il possible?

V. Gabarits - normalisation - transposition

Filtre Passe Bas parfait ... est il possible?

V. Gabarits - normalisation - transposition

VI. Recherche de H(p) à partir de $|H(\omega)|$

(poly chapitre 2 - page 10)

$$b_n \frac{d^n s(t)}{dt^n} + b_{n-1} \frac{d^{n-1} s(t)}{dt^{n-1}} + \dots + b_0 s(t) = a_m \frac{d^m e(t)}{dt^m} + a_{m-1} \frac{d^{m-1} e(t)}{dt^{m-1}} + \dots + a_0 e(t)$$

de fonction de Transfert :

$$H(p) = \frac{S(p)}{E(p)} = \frac{a_m p^m + a_{m-1} p^{m-1} + \dots + a_0}{b_n p^n + b_{n-1} p^{n-1} + \dots + b_0}$$

Par exemple, dans le cas d'un circuit RLC série, on a un système du 2^{eme} ordre

$$e(t) \uparrow \frac{R}{\sqrt{W}} = \frac{L}{\sqrt{W}} = \frac{i(t)}{dt} + s(t)$$

$$e(t) = Ri + L \frac{di}{dt} + s(t)$$

$$i(t) = C \frac{ds}{dt}$$

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

Solutions de l'équation différentielle :
$$LC \frac{d^2s(t)}{dt^2} + RC \frac{ds(t)}{dt} + s(t) = e(t)$$

solution générale : solution de l'équation sans second membre
cad (e(t)=0 régime libre)
+ solution particulière : solution de l'équation avec second membre
cad (régime forcé = transitoire + régime permanent)

Stabilité

étude du régime libre, cad étude de la réponse du système avec e(t)=0 un système est dit <u>stable</u> si $\lim_{t\to\infty} s(t)=0$ quand e(t>0) = 0

$$b_n \frac{d^n s(t)}{dt^n} + b_{n-1} \frac{d^{n-1} s(t)}{dt^{n-1}} + \dots + b_0 s(t) = 0$$

les fonction de la forme $s(t) = e^{pt}$ sont solutions de cette équation différentielle

et on a:
$$\frac{de^{pt}}{dt} = p e^{pt}$$
 ; $\frac{d^2 e^{pt}}{dt^2} = p^2 e^{pt}$; $\frac{d^n e^{pt}}{dt^n} = p^n e^{pt}$

d'où:
$$b_n p^n e^{pt} + b_{n-1} p^{n-1} e^{pt} + ... + b_0 e^{pt} = 0$$

or:
$$e^{pt} \neq 0 \quad \forall p, t$$

donc:
$$b_n p^n + b_{n-1} p^{n-1} + ... + b_0 = 0$$
 appelée équation caractéristique

résoudre l'équation différentielle revient donc à trouver les solutions de

l'équation caractéristique : $b_n p^n + b_{n-1} p^{n-1} + ... + b_0 = 0$

C'est-à-dire les pôles de la fonction de transfert.

Ces pôles sont notées : p_1 , p_2 , ..., p_n

sont soient simples réels ou complexes, ou bien doubles réels.

Les solutions possibles de l'équation différentielle sont donc :

dans tous les cas, réponse stable si : $\alpha_i < 0$

où
$$\alpha_i = \text{Re}(\text{ pôles de H}(p))$$

Conclusion

$$b_{n} \frac{d^{n} s(t)}{dt^{n}} + b_{n-1} \frac{d^{n-1} s(t)}{dt^{n-1}} + \dots + b_{0} s(t) = a_{m} \frac{d^{m} e(t)}{dt^{m}} + a_{m-1} \frac{d^{m-1} e(t)}{dt^{m-1}} + \dots + a_{0} e(t)$$

fonction de transfert $H(p) = \frac{S(p)}{E(p)} = \frac{a_m p^m + a_{m-1} p^{m-1} + ... + a_0}{b_n p^n + b_{n-1} p^{n-1} + ... + b_0}$

s(t) stable si les pôles de la fonction de transfert sont à Re < 0

74

$$b_n \frac{d^n s(t)}{dt^n} + b_{n-1} \frac{d^{n-1} s(t)}{dt^{n-1}} + \dots + b_0 s(t) = a_m \frac{d^m e(t)}{dt^m} + a_{m-1} \frac{d^{m-1} e(t)}{dt^{m-1}} + \dots + a_0 e(t)$$

où a_i et b_i sont réels positifs constants dans le temps

La réponse fréquentielle $H(j\omega)$ s'écrit :

$$H(\omega) = H(p)|_{p=j\omega} = \frac{a_m (j\omega)^m + a_{m-1} (j\omega)^{m-1} + \dots + a_0}{b_n (j\omega)^n + b_{n-1} (j\omega)^{n-1} + \dots + b_0} = \frac{N(j\omega)}{D(j\omega)} \in \mathbb{C}$$

1°) propriété de |H(w)|

propriété de |H(ω)|

$$H(\omega) = H(p)\big|_{p=j\omega} = \frac{a_m(j\omega)^m + a_{m-1}(j\omega)^{m-1} + \dots + a_0}{b_n(j\omega)^n + b_{n-1}(j\omega)^{n-1} + \dots + b_0} = \frac{N(\omega)}{D(\omega)} \in \mathbb{C}$$

$$D(\omega) = b_0 + b_1 j\omega + b_2 (j\omega)^2 + b_3 (j\omega)^3 + b_4 (j\omega)^4 + \dots$$

$$D(\omega) = b_0 - b_2 \omega^2 + b_4 \omega^4 - \dots + j\omega \Big[b_1 - b_3 \omega^2 + b_5 \omega^4 - \dots \Big]$$

$$D(\omega) = D_1(\omega^2) + j\omega D_2(\omega^2)$$

$$fct \, R\acute{e}elle \qquad fct \, r\acute{e}elle$$

$$paire \, en \, \omega \qquad paire \, en \, \omega$$

impaire en ω

1°) propriété de |H(w)|

de même
$$N(\omega) = N_1(\omega^2) + j\omega \ N_2(\omega^2)$$

$$fct \ R\'eelle \qquad fct \ r\'eelle \\ paire \ en \ \omega \qquad paire \ en \ \omega$$

$$impaire \ en \ \omega$$

$$d'où
$$H(\omega) = \frac{N_1(\omega^2) + j\omega \ N_2(\omega^2)}{D_1(\omega^2) + j\omega \ D_2(\omega^2)}$$$$

$$|H(\omega)|^{2} = \frac{N_{1}^{2}(\omega^{2}) + \omega^{2} N_{2}^{2}(\omega^{2})}{D_{1}^{2}(\omega^{2}) + \omega^{2} D_{2}^{2}(\omega^{2})}$$

$$\left|H(\omega)\right|^2$$
 est une fonction de ω^2 uniquement

2°) pôles et zéros de H(p)H(-p)

pôles et zéros de H(p) H(-p)

$$H(p) = K \frac{(p-z_1)(p-z_2)....(p-z_m)}{(p-p_1)(p-p_2)....(p-p_n)}$$

 $où p_1, p_2, ...p_n$ sont les pôles de H(p) et $z_1, z_2, ...z_m$ sont les zéros de H(p)

On a vu que:

- les pôles et les zéros de H(p) sont soient <u>réels</u> soient <u>complexes conjugués</u>
- Re(pôles) et Re(zéros) sont négatives (pour stabilité et déphasage minimum)

d'où la répartition suivante :

2°) pôles et zéros de H(p)H(-p)

de plus
$$H(-p) = K \frac{(-p - z_1)(-p - z_2)....(-p - z_m)}{(-p - p_1)(-p - p_2)....(-p - p_n)}$$
cad
$$H(-p) = K (-1)^{n+m} \frac{(p + z_1)(p + z_2)....(p + z_m)}{(p + p_1)(p + p_2)....(p + p_n)}$$

donc les pôles et les zéros de H(p) H(-p) sont répartis comme ci dessous

3°) Calcul de H(p)

$$3^{\circ}$$
) Calcul de $H(p)$

On sait que:
$$H(\omega) = H(p)|_{p=j\omega}$$

de plus:
$$H^*(\omega) = H(p)|_{p=-j\omega}$$
 donc $\left| H^*(\omega) = H(-p)|_{p=j\omega} \right|$

donc
$$|H(\omega)|^2 = H(\omega)H^*(\omega) = [H(p)H(-p)]_{p=j\omega}$$

donc
$$H(p)H(-p) = \left[\left| H(\omega) \right|^2 \right]_{\omega=p/j} = \left[\left| H(\omega) \right|^2 \right]_{\omega^2=-p^2}$$

$$\frac{|H(\omega)|^2 \text{ est fct de } \omega^2 \text{ uniquement}}{|H(\omega)|^2 \text{ of } \omega^2 = -p^2}$$

3°) Calcul de H(p)

On cherche H(p) stable et à déphasage minimum

On ne garde que ces pôles et zéros que l'on associe à H(p) On élimine ces pôles et zéros que l'on associe à H(-p)

3°) Calcul de H(p)

par ex:
$$\left| H(\omega) \right|^2 = \frac{1}{1 + 2\omega^4}$$

$$d'où H(p)H(-p) = |H(\omega)|^2|_{\omega^2 = -p^2} = \frac{1}{1 + 2(-p^2)^2}$$

cad
$$H(p)H(-p) = \frac{1}{1+2p^4}$$

recherche des pôles et des zéros :

- pas de zéro
- $p\hat{o}les$: $1+2p^4=0$ cad $p^4=-0.5=-0.5e^{j2k\pi}=0.5e^{j(2k+1)\pi}$

cad
$$p = 0.84 e^{j(2k+1)\frac{\pi}{4}}$$

3°) Calcul de H(p)

cad
$$H(p) = \frac{K}{(p-0.84e^{j\frac{3\pi}{4}})(p-0.84e^{j\frac{5\pi}{4}})}$$

3°) Calcul de H(p)

$$H(p) = \frac{K}{(p - 0.84e^{j\frac{3\pi}{4}})(p - 0.84e^{j\frac{5\pi}{4}})}$$

cad
$$H(p) = \frac{K}{p^2 + 0.84\sqrt{2}p + \sqrt{0.5}}$$

Et on peut choisir

$$K = \sqrt{0.5}$$

Pour obtenir une fct normalisée (gain max = 1)

VII. Prototypes de Filtres

VII.1 Temps de propagation de groupe - retard de phase

Temps de propagation de groupe - retard de phase

$$e(t) = \cos(\omega_0 - d\omega)t + \cos(\omega_0 + d\omega)t$$

$$e(t) = 2\cos\left[\frac{(\omega_0 - d\omega) + (\omega_0 + d\omega)}{2}t\right]\cos\left[\frac{(\omega_0 - d\omega) - (\omega_0 + d\omega)}{2}t\right]$$

$$e(t) = 2 \cos[\omega_0 t] \cos[d\omega t]$$

$$e(t) = 2 \cos(\omega_0 t) \cos[d\omega t]$$

$$s(t) = 2 \cos \left[\omega_0 \left(t + \frac{\varphi}{\omega_0} \right) \right] \cos \left[d\omega \left(t + \frac{d\varphi}{d\omega} \right) \right]$$

phase = fonction <u>linéaire</u> de la fréquence

Pas de <u>déformation</u> des signaux dans la bande passante

1°) Filtres de Butterworth

- 1°) Filtres de Butterworth
 - calcul de $H(\omega)$

$$|H(\omega)|^2 = \frac{1}{a_n \omega^{2n} + a_{n-1} \omega^{2(n-1)} + \dots + a_1 \omega^2 + 1} = \frac{1}{A^2(\omega^2)}$$

Réponse la plus plate possible

$$\frac{\partial \left(A^{2}\right)}{\partial (\omega^{2})} \bigg|_{\omega=0} = 0 \quad ; \quad \frac{\partial^{2} \left(A^{2}\right)}{\partial (\omega^{2})^{2}} \bigg|_{\omega=0} = 0 \quad ; \dots \quad ; \quad \frac{\partial^{n-1} \left(A^{2}\right)}{\partial (\omega^{2})^{n-1}} \bigg|_{\omega=0} = 0$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$a_{1} = 0 \qquad ; \qquad a_{2} = 0 \quad ; \quad \dots \qquad ; \quad a_{n-1} = 0$$

1°) Filtres de Butterworth

$$\left|H(\omega)\right|^2 = \frac{1}{a_n \,\omega^{2n} + 1}$$

On désire normaliser à -3dB

$$G(\omega = \omega_n) = -3dB$$

Donc on veut
$$G(\omega = \omega_p) = -3dB$$
 cad $\left| H(\omega_p) \right|^2 = \frac{1}{a_n \omega_p^{2n} + 1} = \frac{1}{2}$

$$a_n = 1/\omega_p^{2n}$$

d'où
$$|H(\omega)|^2 = \frac{1}{\frac{\omega^{2n}}{\omega_n^{2n}} + 1}$$

La fréquence normalisée vaut : $\omega_n = \omega/\omega_n$

$$\left|H(\omega_n)\right|^2 = \frac{1}{\omega_n^{2n} + 1}$$

1°) Filtres de Butterworth

Calcul de la fonction de Transfert

$$H(p_n)H(-p_n) = \frac{1}{\omega_n^{2n} + 1}\Big|_{\omega_n^2 = -p_n^2}$$

$$H(p_n)H(-p_n) = \frac{1}{\omega_n^{2n} + 1} \Big|_{\omega_n^2 = -p_n^2}$$

$$H(p_n)H(-p_n) = |H(\omega_n)|^2 \Big|_{\omega_n^2 = -p_n^2} = \frac{1}{(-p_n^2)^n + 1} = \frac{1}{(-1)^n p_n^{2n} + 1}$$

On cherche les pôles de $H(p_n)$ $H(-p_n)$

$$(-1)^n p_n^{2n} + 1 = 0$$

1°) Filtres de Butterworth

Prenons par exemple une fonction d'ordre 2

$$H(p_n)H(-p_n) = \frac{1}{(-1)^2 p_n^4 + 1}$$
pôles $p_n^4 + 1 = 0$

cad $p_n^4 = -1$

donc $p_n^4 = e^{j(\pi + 2k\pi)} = e^{j(2k+1)\pi}$

$$p_n = e^{j(2k+1)\pi/4}$$
donc $p_n = e^{j\pi/4}$; $e^{j3\pi/4}$; $e^{j5\pi/4}$; $e^{j7\pi/4}$

1°) Filtres de Butterworth

qui se répartissent comme suit :

$$p_1 = e^{j\pi/4}$$
; $-p_1 = e^{j3\pi/4}$; $-p_1^* = e^{j5\pi/4}$; $p_1^* = e^{j7\pi/4}$

Pour calculer H(p) on ne doit garder que les pôles à partie réelle négative

1°) Filtres de Butterworth

cad
$$-p_1 = e^{j3\pi/4}$$
; $-p_1^* = e^{j5\pi/4}$ Im

et H(p_n) vaut:
$$H(p_n) = \frac{K}{(p_n - e^{j3\pi/4})(p_n - e^{j5\pi/4})}$$

cad
$$H(p_n) = \frac{1}{1 + \sqrt{2} p_n + p_n^2}$$

1°) Filtres de Butterworth

n	$1/H(p_n)$
1	p_n+1
2	$p_n^2+1,414p_n+1$
3	$(p_n+1)(p_n^2+p_n+1)$
4	$(p_n^2 + 0.7654p_n + 1)(p_n^2 + 1.8478p_n + 1)$
5	$p_n+1)(p_n^2+0.6180p_n+1)(p_n^2+1.6180p_n+1)$
6	$(p_n^2 + 0.5176p_n + 1)(p_n^2 + 1.414p_n + 1)(p_n^2 + 1.9318p_n + 1)$
7	$\boxed{(p_n+1)(p_n^2+0,4450p_n+1)(p_n^2+1,247p_n+1)(p_n^2+1,8022p_n+1)}$
8	$\boxed{(p_n^2 + 0.3986p_n + 1)(p_n^2 + 1.111p_n + 1)(p_n^2 + 1.6630p_n + 1)(p_n^2 + 1.9622p_n + 1)}$

1°) Filtres de Butterworth

- pulsation de référence (ω_n =1) =pulsation de coupure à -3dB
- pas d'ondulation dans la bande

1°) Filtres de Butterworth

Phase de $H(\omega_n)$ Filtres de Butterworth

2°) Filtres de Chebychev

- 2°) Filtres de Chebychev
 - A) Polynomes de Chebychev

$$T_n(x) = 2xT_{n-1}(x) - T_{n-2}(x)$$
 $T_0(x) = 1$ $T_1(x) = x$

2°) Filtres de Chebychev

B) Filtres de Chebychev de type I

$$A^{2}(\omega_{n}) = \frac{1}{\left|H(\omega_{n})\right|^{2}} = 1 + \varepsilon^{2} T_{n}^{2}(\omega_{n})$$

2°) Filtres de Chebychev

2°) Filtres de Chebychev

C) Propriétés des Filtres de Chebychev

$$A^{2}(\omega_{n}) = \frac{1}{\left|H(\omega_{n})\right|^{2}} = 1 + \varepsilon^{2} T_{n}^{2}(\omega_{n})$$

- n oscillations dans la bande passante
- "equal ripple"
- ondulation fonction de ε
- ondulation $\varepsilon=1$ \rightarrow ondulation=3 dB $\varepsilon=0.5$ \rightarrow ondulation=1 dB
- $|H(\omega_n=1)|$ = ondulation \rightarrow \neq -3 dB en général
- asymptotes en -20n dB/decade
- Coupure + raide que Butterworth
- phase linéaire que Butterworth

3°) Filtres de Legendre

3°) Filtres de Legendre (Papoulis)

$$A^{2}(\omega_{n}) = \frac{1}{\left|H(\omega_{n})\right|^{2}} = 1 + \varepsilon^{2} L_{n}(\omega_{n}^{2})$$

où $L_n(x)$

n	$L_n(x)$
1	X
2	\mathbf{x}^2
3	$3 x^3 - 3 x^2 + x$
4	$6x^4 - 8x^3 + 3x^2$
5	$20 x^5 - 40 x^4 + 28 x^3 - 8 x^2 + x$
6	$50 x^6 - 120 x^5 + 105 x^4 - 40 x^3 + 6 x^2$

VII.2 Prototypes

3°) Filtres de Legendre

3°) Filtres de Legendre

4°) Filtres de Cauer

4°) Filtres de Cauer

2°) Filtres de Cauer

C) Propriétés des Filtres de Cauer

$$\left|H(\omega_n)\right|^2 = \frac{N(\omega_n^2)}{D(\omega_n^2)}$$

- n oscillations dans la bande passante
- $|H(\omega_n=1)|$ = ondulation \rightarrow \neq -3 dB en général
- asymptotes ordres impairs :- 20 dB/decade

ordres pairs : asymptote horizontale

- Coupure + raide que Chebychev
- phase linéaire que Chebychev

5°) Filtres de Bessel

5°) Filtres de Bessel

Recherche de la phase la + linéaire possible

Distorsion du signal la + faible possible

5°) Filtres de Bessel

VII.2 Prototypes

5°) Filtres de Bessel

5°) Filtres de Bessel

Comparaison des Gains des prototypes normalisés à -3 dB

6°) Comparaison des prototypes

VIII. Synthèse des Filtres Passifs

IX. Synthèse des Filtres Actifs

$$b_{n} \frac{d^{n} s(t)}{dt^{n}} + b_{n-1} \frac{d^{n-1} s(t)}{dt^{n-1}} + \dots + b_{0} s(t) = a_{m} \frac{d^{m} e(t)}{dt^{m}} + a_{m-1} \frac{d^{m-1} e(t)}{dt^{m-1}} + \dots + a_{0} e(t)$$

$$T.L.$$

$$H(p) = \frac{S(p)}{E(p)} = \frac{a_{m} p^{m} + a_{m-1} p^{m-1} + \dots + a_{0}}{b_{n} p^{n} + b_{n-1} p^{n-1} + \dots + b_{0}}$$

Pbas_1 Phaut_1 Pbas_2
$$H(p) = \prod \left[\frac{1}{1+\tau p} \times \frac{\tau p}{1+\tau p} \times \frac{1}{1+2\zeta\tau p + \tau^2 p^2} \times \frac{1}{1+2\zeta\tau p + \tau^2 p^2} \times \frac{\tau^2 p^2}{1+2\zeta\tau p + \tau^2 p^2} \times \frac{1+\tau'^2 p^2}{1+2\zeta\tau p + \tau^2 p^2} \times \frac{1+\tau'^2 p^2}{1+2\zeta\tau p + \tau^2 p^2} \right]$$

Phaut 2

Pbande 2

Cbande 2

Synthèse par variable d'état ou Filtres à intégrateurs

Comment réaliser ces différentes fonctions ?

Prenons par exemple un filtre passe haut du second ordre:

$$H(p) = \frac{S(p)}{E(p)} = \frac{K p^2}{\frac{p^2}{\omega_N^2} + 2\zeta \frac{p}{\omega_N} + 1}$$

$$S(p)\left(\frac{p^2}{\omega_N^2} + 2\zeta \frac{p}{\omega_N} + 1\right) = E(p)K p^2$$

en divisant par
$$\frac{p^2}{\omega_N^2}$$
 $S(p) \left(1 + 2\zeta \frac{\omega_N}{p} + \frac{\omega_N^2}{p^2} \right) = E(p) K \omega_N^2$

$$S(p) = K \omega_N^2 E(p) - 2\zeta \omega_N \frac{S(p)}{p} - \omega_N^2 \frac{S(p)}{p^2}$$

$$s(t) = K \omega_N^2 e(t) - 2\zeta\omega_N \int s(t) dt - \omega_N^2 \iint s(t) dt$$

IX. Synthèse des Filtres Actifs

1°) Synthèse par variable d'état

$$s(t) = K \omega_N^2 e(t) - 2\zeta\omega_N \int s(t) dt - \omega_N^2 \iint s(t) dt$$

en sortie

1) on obtient s(t)

réponse du filtre passe haut du second ordre

IX. Synthèse des Filtres Actifs

1°) Synthèse par variable d'état

$$cad \quad S_2(p) = \frac{S}{p} = \frac{Kp}{\frac{p^2}{\omega_N^2} + 2\zeta \frac{p}{\omega_N} + 1} \quad E(p) \quad \text{qui est un passe bande du}$$
 second ordre

1°) Synthèse par variable d'état

et en sortie

on obtient $\iint s(t) dt$

$$\iint s(t) \ dt$$

$$cad \quad S_3(p) = \frac{S}{p^2} = \frac{K}{\frac{p^2}{\omega_N^2} + 2\zeta \frac{p}{\omega_N} + 1} \quad expression{ qui est un passe bas du second ordre}$$

2°) Synthèse à 1 A.O.P

Synthèse à 1 AOP

Rappel sur les Amplificateur Opérationnels Parfaits

de plus les impédances d'entrée sont infinies

$$donc i_+$$
 et i_- sont nul

$$i_+ = i_- = 0$$

Rappel sur les Amplificateur Opérationnels Parfaits

Rappel sur les Amplificateur Opérationnels Parfaits

$$v_{+} = v_{-} = 0 \qquad \Longrightarrow \qquad \frac{e}{Z_{1}} = \frac{-s}{Z_{2}}$$

$$\Longrightarrow \qquad \frac{s}{e} = -\frac{Z_{2}}{Z_{1}}$$

$$H = -\frac{R_2 // C}{R_1} = -\frac{1}{R_1} \frac{R_2 / Cp}{\frac{1}{Cp} + R_2} = \frac{-R_2 / R_1}{1 + R_2 Cp}$$

Passe Haut du 1^{er} ordres

$$H = \frac{-R_2}{R_1 + 1/Cp} = \frac{-R_2Cp}{1 + R_1Cp}$$

Structure Générale de Sallen-Key du 2^{eme} ordre

(développés dans le chapitre suivant)

Structure Générale de Rauch du 2^{eme} ordre

mais les structure à 1 AOP de type Salen-Key ou Rauch ont une sensibilité croissante avec le coefficient de qualité $Q=1/2\zeta$

 \rightarrow utilisable pour Q<8 cad ζ >0.06

$$H = \frac{KY_1Y_2}{\left(Y_1 + Y_4 + Y_5 + \frac{1}{Z_2 + Z_3}\right)\left(Y_2 + Y_3\right) - KY_2Y_4}$$

Passe Bas de Sallen-Key

$$H = \frac{K}{R_1 R_2 C_3 C_4 p^2 + \left[\left(R_1 + R_2 \right) C_3 + R_1 C_4 \left(1 - K \right) \right] p + 1}$$

$$R_1 = R_2 = R_0$$

$$C_4 = m C_0 \qquad C_3 = q C_0$$

$$C_3 = q C_0$$

$$K=1$$

$$H = \frac{1}{mq(R_0C_0)^2 p^2 + 2mR_0C_0p + 1}$$

$$H = \frac{1}{mq(R_0C_0)^2 p^2 + 2mR_0C_0p + 1}$$

$$H = \frac{1}{\frac{p^2}{\omega_N^2} + 2\zeta \frac{p}{\omega_N} + 1}$$

$$\omega_N = \frac{1}{R_0 C_0 \sqrt{mq}}$$

$$\zeta = \sqrt{\frac{m}{q}} \qquad Q = \frac{1}{2\zeta} = \frac{1}{2}\sqrt{\frac{q}{m}}$$

Passe Bas de Sallen-Key: Normalisation

 mC_0

Impédance de référence : R_0

la pulsation de référence : $\omega_0 = \frac{1}{R_0 C_0}$

$$z_{C_0} = \frac{Z_{C_0}}{R_0} = \frac{1}{R_0 C_0 p} = \frac{1}{p_n} \implies c_0 = 1$$

Passe Bas de Sallen-Key: Normalisation

Impédance de référence : R_0

la pulsation de référence :
$$\omega_0 = \frac{1}{R_0 C_0}$$

$$H = \frac{1}{mq \, p_n^2 + 2m \, p_n + 1}$$

$$\omega_{N} = \frac{1}{R_{0}C_{0}\sqrt{m c}}$$

$$\zeta = \sqrt{\frac{m}{q}}$$

Passe Bas de Sallen-Key: exemple

$$\zeta = \sqrt{\frac{m}{q}} = 0.707$$

N	CIRCUIT	m	q	V _m	Fm	FONCTION DE TRANSMISSION
2	1	0.7071	1.4142	-	-	(P ² +1.4142P+1)
. 3	1 2	0.5000 1.0000	1.9999	1.15	0.707	(P ² +1.0000P+1) (P+1
4	1 2	0.9238 0.3826	1.0823 2.6131	1.41	0.840	(P ² 1.8477P+1) (P ² +0.7653P+1)
5	1 2 3	0.8090 0.3090 1.0000	1.2360 3.2360	1.70	0.899	(P+1.6180P+1) (P+0.6180P+1) (P+1)
6.	1 2 3	0.9659 0.7071 0.2588	1.0352 1.4142 3.8636	1.99	0.930	(P ² +1.9318P+1) (P ² +1.4142P+1) (P ² +0.5176P+1)
7	1 2 3 4	0.900) 0.6234 0.2225 1.00(0	1.1099 1.6038 4.4939	1.02	0.471 0.949	(P ² +1.8019P+1) (P ² +1.2469P+1) (P ² +0.4450P+1) (P+1)
Я	1 2 3 4	0.9807 0.8314 0.555 0.1950	1.0195 1.2026 1.7999 5.1258	1.08	- 0.618 0.961	(P ² +1.9615P+1) (P ² +1.6629P+1) (P ² +1.1111P+1) (P ² +0.3901P+1)
9	1 2 3 4 5	0.4396 0.7660 0.5000 0.1736 1.0000	1.0641 1.3054 1.9999 5.7587	1.15 2.92	0.707	(P ² +1.8793P+1) (P ² +1.5320P+1) (P ² +1.0000P+1) (P ² +0.3472P+1) (P+1)

Tableau Bu 5. — Filtres passe-bas et passe-haut de Butterworth. Valeur des éléments et des grandeurs de réglage.

$$m=0.7071$$
; $q=1.4142$

$$H = \frac{1}{p_n^2 + 1.4142 \, p_n + 1}$$

Passe Bas de Sallen-Key : exemple filtre normalisé

$$\zeta = \sqrt{\frac{m}{q}} = 0.707$$

PasseBasOrdre2_Normalise_Parfait.sch

Passe Bas de Sallen-Key : exemple filtre dénormalisé à $f_0 = 1 \; kHz$

$$R_0 = 1k\Omega \qquad \omega_0 = 2\pi 10^3$$

$$C_0 = \frac{1}{R_0 \omega_0} = 159 \, nF$$

PasseBasOrdre2_Parfait.sch

Passe Bas de Sallen-Key: exemple

Passe Bas de <u>Butterworth</u> d'ordre 4

$$m_1$$
=0.9238; q_1 =1.0823

$$m_2 = 0.3826$$
; $q_2 = 2.6131$

$$\zeta_1 = \sqrt{\frac{m_1}{q_1}} = 0.924$$

$$\zeta_2 = \sqrt{\frac{m_2}{q_2}} = 0.383$$

Tableau Bu 5. — Filtres passe-bas 🍂 passe-haut de Butterworth. Valeur des éléments et des grandeurs de réglage.

résonance

$$G(\omega_{r}\!=0.840\;\omega_{0}\;)=V_{m}^{}=1.41$$

$$H = \frac{1}{p_n^2 + 1.8477 p_n + 1} \quad \frac{1}{p_n^2 + 0.7653 p_n + 1}$$

Passe Bas de Sallen-Key: exemple Passe Bas de <u>Butterworth</u> d'ordre 4

m2=0.3826; q2=2.6131

 $G(\omega_r = 0.840 \ \omega_0) = V_m = 1.41$

m1=0.9238; q1=1.0823

PasseBasOrdre4_Parfait.sch

Les Q élevé en tête

Passe Bas de Sallen-Key: exemple Passe Bas de <u>Butterworth</u> d'ordre 4

Fréquence

$$C_1 = C_2 = C_0$$
 $R_4 = R_0/m$ $R_3 = R_0/q$

$$R_4 = R_0/m$$

$$R_3 = R_0/q$$

$$K=1$$

$$H = \frac{R_0^2 C_0^2 p^2 / (mq)}{R_0^2 C_0^2 p^2 / (mq) + 2R_0 C_0 p / q + 1}$$

$$H = \frac{R_0^2 C_0^2 p^2 / (mq)}{R_0^2 C_0^2 p^2 / (mq) + 2R_0 C_0 p / q + 1}$$

$$H = \frac{\frac{p^2}{\omega_N^2}}{\frac{p^2}{\omega_N^2} + 2\zeta \frac{p}{\omega_N} + 1}$$

$$\omega_N = \frac{\sqrt{m \, q}}{R_0 C_0} \qquad \zeta = \sqrt{\frac{m}{q}}$$

Passe Bande de Sallen-Key

 2^{eme} ordre (mais pentes en $\pm 20dB/dec$)

$$H = \frac{K p/\omega_0}{p^2/\omega_0^2 + 2\zeta p/\omega_0 + 1} \qquad \omega_0 = \frac{1}{RC}$$

$$\omega_0 = \frac{1}{RC}$$

$$\zeta = \frac{3 - K}{2}$$

Gain à
$$\omega_0$$
: $G_0 = \frac{K}{3-K}$

mais structure trop sensible aux écarts de valeur

Passe Bande de Rauch

 2^{eme} ordre (mais pentes en $\pm 20dB/dec$)

$$H = \frac{m p_n}{p^2 + 2m p + 1} \qquad \zeta = m \qquad \omega_N = 1$$

Passe Bande de Sallen-Key

4^{eme} ordre

(pentes en $\pm 40dB/dec$)

Exemple de Passe Bande : Chebychev Ordre 6 de bande relative de 20% (pentes en 1/p³ 60dB/dec)

3°) Sensibilité

Rappel sur la sensibilité

Soit une fonction $f(x_1, x_2, ..., x_n)$,

la sensibilité notée
$$S_{x_i}^f$$
 vaut : $\left|S_{x_i}^f = \frac{\partial f/f}{\partial x_i/x_i} = x_i \frac{\partial f/\partial x_i}{f} = x_i \frac{\partial}{\partial x_i} \left[\ln(f)\right]\right|$

Elle représente la variation relative de la fonction f par rapport à la variation relative du paramètre x_i

exemple:
$$f(x,y) = x^2 + 3y$$

$$S_x^f = \frac{\partial f/f}{\partial x/x} = x \frac{\partial f/\partial x}{f} = x \frac{2x}{x^2 + 3y}$$

$$S_y^f = \frac{\partial f/f}{\partial y/y} = y \frac{\partial f/\partial y}{f} = y \frac{3}{x^2 + 3y}$$

$$A.N: en x=1 et y=1$$

$$S_x^f = 0.5 (50\%) S_y^f = 0.75 (75\%)$$

 $si\ x\ varie\ 20\%\ (dx/x=0.2\)\ alors\ f\ varie\ de\ [dx/x]*[S_x]\ soit\ 0.2\ *0.5=0.1=(10\%)$

si y varie 20% (dy/y = 0.2) alors f varie de [dy/y]*[S_y] soit 0.2 * 0.75 = 0.15 = (15%) $_{156}$

3°) Sensibilité

$$H = \frac{1}{R_1 R_2 C_1 C_2 p^2 + \left[\left(R_1 + R_2 \right) C_1 \right] p + 1}$$

$$\omega_{N} = \frac{1}{\sqrt{R_{1}R_{2}C_{1}C_{2}}} \qquad \zeta = \frac{C_{1}[R_{1} + R_{2}]}{2\sqrt{R_{1}R_{2}C_{1}C_{2}}}$$

3°) Sensibilité

Sensibilité d'un filtre de Sallen Key

$$\omega_N = \frac{1}{\sqrt{R_1 R_2 C_1 C_2}}$$

$$\zeta = \frac{C_1 [R_1 + R_2]}{2\sqrt{R_1 R_2 C_1 C_2}}$$

$$S_{R_i}^{\omega_N} = \frac{\partial \omega_N / \omega_N}{\partial R_i / R_i} = R_i \frac{\partial}{\partial R_i} \left[\ln(\omega_N) \right]$$

$$S_{R_1}^{\omega_N} = R_1 \frac{\partial}{\partial R_1} \left[\ln\left(\frac{1}{\sqrt{R_1 R_2 C_1 C_2}}\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left(R_1 R_2 C_1 C_2\right) \right] = -\frac{1}{2} R_1 \frac{\partial}{\partial R_1} \left[\ln\left$$

$$S_{R_2}^{\omega_N} = S_{C_1}^{\omega_N} = S_{C_2}^{\omega_N} = -\frac{1}{2}$$

3°) Sensibilité

Sensibilité d'un filtre de Sallen Key

$$S_{C_1}^{\omega_N} = -\frac{1}{2}$$

$$S_{C_1}^{\omega_N} = -\frac{1}{2}$$
 $\frac{\delta C_1}{C_1} = 20\% \rightarrow \frac{\delta \omega_N}{\omega_N} = -10\%$

Fréquence

Bibliographie

Analyse et synthèse des filtres actifs analogiques, Gérard Mangiante,

Ed. Lavoisier

(Bibliothèque Physique Enseignement 612.382 MAN)

Filtres actifs, P. Bildstein, Ed. de la radio

Mathématiques Générales, Jacques Velu, Ed. Dunod (équations différentielles)

(Bibliothèque Maths-Info Enseignement 03.5 VEL 03E

Les Mathématiques en Licence, 1^{ere} année Tome 2, E. Azoulay, J. Avignant, G. Auliac, Ed. EdiScience (équations différentielles)

(Bibliothèque Maths-Info Enseignement 03.5 AZO 2(1).03Q