Nouvelle Calédonie 2006

EXERCICE III. TRANSMISSION D'UN SIGNAL MODULÉ EN AMPLITUDE (4 POINTS)

Correction © http://labolycee.org

calculatrice interdite

1. Une des raisons de la modulation

1.1.
 On a : c = (. f donc (=
[image: image22.jpg]antenne

réceptrice

CO

Partie n°1

 avec c = 3,0(108 m.s-1

pour f = 20 Hz

(=
[image: image2.wmf]8

3,010

20

´

=1,5(107 m

pour f = 20 kHz = 2,0(104 Hz
(=
[image: image3.wmf]8

4

3,010

2,010

´

´

=1,5(104 m

L'intervalle de fréquence [20 Hz; 20 kHz] correspond à l'intervalle de longueur
d'onde [1,5(104 m ; 1,5(107 m]

1.2.
"… on montre qu'un bon fonctionnement de l'ensemble impose à l'antenne d'être d'une taille comparable à la longueur d'onde du signal émis"

Il faudrait dans ce cas avoir des antennes de …… plusieurs milliers de km !! Ce qui n'est pas envisageable.

C'est une des raisons pour lesquelles les stations de radio n'émettent pas directement un signal électromagnétique de même fréquence que le signal sonore.

2.
Étude de la modulation

2.1. L'onde porteuse est un signal sinusoïdal de fréquence fP élevée . Le signal modulé a une amplitude qui est une fonction affine du signal modulant.
2.2.1. On a : s(t) = k.u1(t).u2(t).
s(t) , u1(t) et u2(t) sont des tensions donc k est homogène à l'inverse d'une tension et s'exprime en V-1.
2.2.2. Le texte indique que la surmodulation se produit lorsque l’amplitude Um du signal modulant est supérieure à U0. Soit Um > U0, ou
[image: image4.wmf]m

0

U

U

 > 1. Comme m =
[image: image5.wmf]m

0

U

U

, alors il y a surmodulation si m > 1.

D’autre part le texte indique que U0 est une tension constante positive, donc
[image: image6.wmf]m

0

U

U

 > 0.
Pour avoir une bonne modulation d'amplitude il faut que m soit dans l'intervalle : 0 < m <1.
[image: image1.wmf]c

f

2.3.1.

Réglages de l'oscilloscope :

Balayage : 0,5 ms /div

Sensibilité verticale : 0,5 V / div

Sm = 1,2 (0,5 = 0,6 V

SM = 3,4 (0,5 = 1,7 V

m =
[image: image7.wmf]Mm

Mm

SS

SS

-

+

m =
[image: image8.wmf]1,70,61,1

1,70,62,3

-

=

+

= 0,5
2.3.2. On a : 20Tp = 4,0 (0,5(10–3
Tp = 2,0(10–3 / 20 = 1,0(10-4 s
donc fp = 1 / Tp = 1,0(104 Hz = 10 kHz.

3. Réception du signal modulé et démodulation

[image: image21.png]

3.1.1. La partie n°1 du montage a pour fonction de capter le signal modulé haute fréquence par l'intermédiaire de l'antenne réceptrice. Le circuit L0C0 parallèle est un circuit d'accord (circuit passe-bande très sélectif) qui permet de sélectionner une porteuse unique parmi toutes celles que peut capter l'antenne réceptrice.

3.1.2. On a : f0 =
[image: image9.wmf]00

1

2LC

p

donc f²0 =
[image: image10.wmf]2

00

1

4LC

p

 finalement: C0 =
[image: image11.wmf]22

00

1

4Lf

p

 avec f0 = fp = 10 kHz

C0 =
[image: image12.wmf](

)

2

7

33

11

1,010

4102,5101010

-

=

´

´´´´´

= 1,0(10 –7 F = 0,10 µF
3.2. « la constante de temps du dipôle RC doit être très supérieure à la période du signal porteur et inférieure à la période du signal modulant ».
On doit avoir :
Tp << (= RC < T
donc

[image: image13.wmf]p

T

C

 << R <
[image: image14.wmf]T

C

finalement

[image: image15.wmf]p

1

f.C

 << R <
[image: image16.wmf]m

1

f.C

On a : C = 500 nF donc:
[image: image17.wmf]49

1

1,01050010

-

´´´

 << R <
[image: image18.wmf]9

1

50050010

-

´´

[image: image19.wmf]3

1

5,010

-

´

<< R <
[image: image20.wmf]4

1

2,510

-

´

soit 0,20(103 << R < 0,40(104
finalement :
2,0(102 (<< R < 4,0(103 (
La valeur de R qui paraît la mieux convenir pour remplir convenablement cette fonction parmi les valeurs 20 (; 200 (; 2,0 k(; 20 k(, est donc
R = 2,0 k(.
3.3. La partie n°3 a pour rôle de supprimer la tension de décalage.

Il y a un problème sur le schéma du montage : C1 et R1 à intervertir pour récupérer la tension démodulée aux bornes de R1 ?

Figure 2

20 Tp

_1226587303.unknown

_1237958134.unknown

_1237963158.unknown

_1237963221.unknown

_1238608202.unknown

_1237963237.unknown

_1237963181.unknown

_1237958895.unknown

_1237958950.unknown

_1237963086.unknown

_1237958135.unknown

_1226587361.unknown

_1226588043.unknown

_1226588073.unknown

_1226588003.unknown

_1226587334.unknown

_1226242833.unknown

_1226244210.unknown

_1225560453.unknown

