Juin 2005 National

Calculatrice interdite

EXERCICE I. MODULATION ET DÉMODULATION D'AMPLITUDE (4 points)

Le but de cet exercice est d'observer l'action d'une modulation d'amplitude, suivie d'une démodulation sur le spectre de fréquence d'une note émise par une .flûte à bec.

1. Analyse du son émis par une flûte à bec

[image: image1.wmf]min

max

min

max

S

+

S

 S

-

S

[image: image2.jpg]senV

o

ol

ol

i

I

L " L

T

On joue, avec une .flûte à bec, une note «sol» devant un microphone, muni d'un amplificateur et relié à l'interface d'un ordinateur. Un logiciel approprié permet d'obtenir le spectre en fréquence de cette
note, reproduit en figure 1.

1.1. Le son est il pur ? Justifier.

1.2. Quelle est la fréquence du fondamental ?

1.3. Indiquer le nombre d'harmoniques (autres que le fondamental) qui composent ce son.

Préciser la fréquence de chacun.

2. Modulation d'amplitude

On souhaite réaliser une modulation d'amplitude à l'aide de deux tensions alternatives et périodiques : l'une u1(t), tension sinusoïdale provenant d'un GBF, l'autre u2(t) provenant d'un microphone M, muni d'un amplificateur, devant lequel on joue la note « sol » de la flûte.

On donne les caractéristiques de u1(t): amplitude voisine de 2V; fréquence 100 kHz.

2.1. Des tensions u1(t) et u2(t), quelle est celle appelée porteuse ? Justifier.

2.2. On obtient la tension modulée s(t) représentée sur l'enregistrement ci-dessous :

[image: image3.jpg]]

s

>t

R et

§'§

Où retrouve-t-on le signal modulant sur l'enregistrement de la tension modulée en amplitude ?

2.3. Le taux de modulation, pour les valeurs positives de s(t), est défini par : m =
[image: image6.png]ifigure 2

fenHz
790 1580

. Les grandeurs Smax et Smin sont représentées sur l'enregistrement.

La modulation est de bonne qualité si ce taux de modulation est inférieur à 1.

Calculer m et conclure sur la qualité de la modulation.

3. Démodulation

On souhaite réaliser une démodulation, de façon à obtenir le signal modulant issu de la flûte.

On réalise le montage suivant :
[image: image4.jpg]EXERCICE 1

Courbe 1

ugmen V

tenms

il

tenms
4,0
| Courbe 3
» tenms

4,0

R1 = 15 k(ou 150 k(
Cl = 1,0 nF
C2 = 0,1 µF

R2 = 1,0 M(
Une interface reliée à un ordinateur permet d'enregistrer successivement les tensions suivantes :

· la tension uBM(t) pour deux valeurs différentes de la résistance R1 l'interrupteur K étant ouvert (courbes 1 et 2) ;
· la tension uDM(t) avec la valeur de R1 qui donne une démodulation correcte, l'interrupteur K étant fermé (courbe 3).
Les courbes 1, 2 et 3 sont représentées PAGE A3 DE L'ANNEXE À RENDRE AVEC LA COPIE.
3.1. L'interrupteur K est ouvert. Étude du circuit ABMA appelé détecteur de crête ou d'enveloppe. Lorsque la tension modulée s(t) augmente, à partir d'une valeur suffisante, la diode est passante, le condensateur de capacité C1 se charge jusqu'à ce que uBM = smax, puis s(t) diminue et la diode est bloquée

3.1.1. Que se passe-t-il dans le circuit ABMA lorsque la diode est bloquée ?

3.1.2. Donner l'expression littérale du temps caractéristique (1 de l'évolution de la tension uBM lorsque la diode est bloquée.

3.1.3. Pour chacune des valeurs données à R1, calculer la valeur de (1 correspondante.

3.1.4. Dire quelle propriété doit posséder ce temps caractéristique (1 par rapport à la période T de
la porteuse pour avoir une bonne qualité de démodulation. Par observation des courbes 1 et 2, attribuer à chacune d'elles la valeur de R1 qui lui correspond.

3.2. L'interrupteur K est fermé. La tension uDM obtenue après la démodulation correcte est une tension alternative périodique représentant le signal modulant.
En comparant les courbes 2 et 3 représentées PAGE A3 DE L'ANNEXE À RENDRE AVEC LA COPIE, expliquer le rôle de l'ensemble {R2 - C2} série.

4. Analyse du signal obtenu après démodulation

[image: image5.png]figure 1

fenHz
L
790 2370 4740

Le spectre en fréquence de la tension démodulée uDM est donné ci-contre : figure 2.
4.1. Si la tension démodulée était appliquée à un haut-parleur parfait, la hauteur du son serait-elle la même que celle du son émis par la flûte ? Justifier.

4.2. Le timbre de ce son serait-il le même ? Justifier.

ANNEXE PAGE A3

_1180507443.unknown

