EFREI 2008 / 2009 L 1

CONTROLE ECRIT DU SYSTEME A LA FONCTION

Durée: 2 heures Documents et calculatrices interdits

Les 3 parties sont indépendantes. Il n'y a jamais de longs développements de calculs. Apportez des réponses rédigées, courtes mais claires.

1. Questions de cours

- 1.1 Représenter le modèle général d'un quadripôle réel avec un modèle de Thévenin en sortie.
- 1.1 Représenter le modèle particulier d'un quadripôle idéal de type CVI avec la relation de dépendance.
- 1.2 Structurellement, un transistor est constitué de deux diodes empilées. Quelle est la particularité qui fait qu'il y a un « effet transistor », traduisant le fonctionnement spécifique du transistor (traduit en particulier par $Ic = \alpha Ie$)
- 1.3 Pourquoi est-il nécessaire d'avoir au moins un condensateur ou une bobine d'inductance pour réaliser un filtre ?
- 1.4 Tracer le diagramme de Bode de la fonction de transfert H(p) = 1 / (p+a)

2. Source réelle et amplification

- 2.1 On considère d'abord une source de tension réelle notée (E, Ri), modélisée par une source de tension idéale de force électromotrice E placée en série avec une résistance Ri. On place une résistance Ru entre les deux bornes de cette source réelle. Quelle est la différence de potentiel V1 que l'on peut mesurer à ses bornes, en fonction de E et de Ri ?
- 2.2 On considère ensuite un CVV idéal caractérisé par la relation Vs = Ve. On insère ce CVV entre la source réelle (E, Ri) et la résistance Ru. Quelle est à présent la différence de potentiel V2 que l'on peut mesurer à ses bornes, en fonction de E, Ri et Ru?
- 2.3 On considère enfin un CVV non idéal seulement en entrée, caractérisé par Vs = k Ve (k réel positif) et par une résistance d'entrée Re, alors qu'en sortie, ce CVV reste modélisé par une source de tension idéale. On insère de nouveau ce CVV entre la source réelle (E, Ri) et la résistance Ru. Quelle est alors la différence de potentiel V3 que l'on peut mesurer à ses bornes, en fonction de E, Ri, Re, Ru et k?
- 2.4 Quelle doit être la valeur de k de façon que V3 soit égale à E?

	tourner la page /

2.5 Dans le cas où Ri serait « assez grande », à quoi sert ce dispositif?

3. Circuit de filtrage

On considère le circuit suivant :

On adopte les valeurs numériques (sans unités) suivantes :

R1 = 1

R2 = 2

C = 1

L'impédance du condensateur C sera notée : 1 / Cp (avec $p = j\omega$)

- 3.1 Exprimer la fonction de transfert H(p) = Vs / Ve, faire l'application numérique
- 3.2 Montrer que le diagramme de Bode de H(p) a l'allure suivante :

 $20 \log |H(j\omega)|$

- 3.3 Donner les valeurs numériques de $|H(j\omega)|$ pour, respectivement, ω tendant vers 0, puis pour ω tendant vers l'infini.
- 3.4 Donner ces mêmes valeurs, exprimées cette fois en décibels (dB)
- 3.5 Donner les valeurs numériques des valeurs particulières de ω, notées a et b (sans unités)

On donne:

log(2/3) = -0.18

EFREI - L 1 2008 / 2009

CONTROLE ECRIT DU SYSTEME A LA FONCTION - Corrigé -

Durée: 2 heures Documents et calculatrices interdits

1. Questions de cours

3.1 Représenter le modèle général d'un quadripôle réel avec un modèle de Thévenin en sortie.

3.2 Représenter le modèle particulier d'un quadripôle idéal de type CVI avec la relation de dépendance.

3.3 Structurellement, un transistor est constitué de deux diodes empilées. Quelle est la particularité qui fait qu'il y a un « effet transistor », traduisant le fonctionnement spécifique du transistor (traduit en particulier par $Ic = \alpha Ie$)

Les deux diodes ont une électrode commune : la base, celle-ci est mince et peu dopée. Ainsi, sous des conditions particulières d'orientation des champs électriques (conditions traduites par Vc > Vb > Ve), le courant issu de l'émetteur traverse la base avec peu de recombinaison électron-trou et arrive donc dans le collecteur, ce que traduit la relation $Ic = \alpha$ Ie avec α proche de 1 et par conséquent Ib se trouve être presque nul

3.4 Pourquoi est-il nécessaire d'avoir au moins un condensateur ou une bobine d'inductance pour réaliser un filtre ?

Un filtre est caractérisé par un comportement différent suivant la fréquence de la tension électrique sinusoïdale située à l'entrée. C'est ce que traduit la fonction de transfert H(jω).

Un circuit électrique réalisant un filtre doit donc contenir des éléments qui ont eux-mêmes des comportements différent suivant la fréquence : il n'y a que les éléments condensateur ou une bobine d'inductance qui ont une telle propriété au niveau de leur impédance, contrairement à la résistance dont la valeur de l'impédance est égale à la valeur de la résistance, indépendamment de la fréquence.

3.5 Tracer le diagramme de Bode de la fonction de transfert H(p) = 1 / (p+a)

 $20 \log |H(j\omega)|$

4. Source réelle et amplification

4.1 On considère d'abord une source de tension réelle notée (E, Ri), modélisée par une source de tension idéale de force électromotrice E placée en série avec une résistance Ri. On place une résistance Ru entre les deux bornes de cette source réelle. Quelle est la différence de potentiel V1 que l'on peut mesurer à ses bornes, en fonction de E et de Ri ?

4.2 On considère ensuite un CVV idéal caractérisé par la relation Vs = Ve. On insère ce CVV entre la source réelle (E, Ri) et la résistance Ru. Quelle est à présent la différence de potentiel V2 que l'on peut mesurer à ses bornes, en fonction de E, Ri et Ru ?

4.3 On considère enfin un CVV non idéal seulement en entrée, caractérisé par Vs = k Ve (k réel positif) et par une résistance d'entrée Re, alors qu'en sortie, ce CVV reste modélisé par une source de tension idéale. On insère de nouveau ce CVV entre la source réelle (E, Ri) et la résistance Ru. Quelle est alors la différence de potentiel V3 que l'on peut mesurer à ses bornes, en fonction de E, Ri, Re, Ru et k?

4.4 Quelle doit être la valeur de k de façon que V3 soit égale à E?

Pour que V » soit éagele à E, il faut que : k Re / (Ri + Re) = 1 c'est à dire que : k = (Ri + Re) / Re

4.5 Dans le cas où Ri serait « assez grande », à quoi sert ce dispositif?

Ce dispositif sert à compenser par amplification, l'atténuation causée par le diviseur de tension entre Ri et Ru (dans le montage initial), qui entraînerait une ddp recueillie très inférieure à la fem E. De la même façon, les CVV n'étant bien sûr pas idéaux, ce même dispositif permet toujours de s'affranchir de la valeur de Re et de la valeur de Ru, grâce à l'amplification apportée par le CVV.

5. Circuit de filtrage

On considère le circuit suivant :

On adopte les valeurs numériques (sans unités) suivantes :

$$R1 = 1$$

$$R2 = 2$$

$$C = 1$$

L'impédance du condensateur C sera notée : 1 / Cp (avec $p = j\omega$)

3.1 Exprimer la fonction de transfert H(p) = Vs / Ve, faire l'application numérique

$$H(p) = V_S / V_e = \frac{(R_2 + 1/C_p)}{(R_1 + R_2 + 1/C_p)} = \frac{(R_2 C_p + 1)}{((R_1 + R_2) C_p + 1)}$$

A.N. $H(p) = \frac{(2p + 1)}{(3p + 1)}$

3.2 Montrer que le diagramme de Bode de H(p) a l'allure suivante :

$20 \log |H(j\omega)|$

H(p) s'écrit aussi : $H(p) = \frac{2}{3}$. $(p + \frac{1}{2}) / (p + \frac{1}{3})$ qui est sous la forme k(p + A) / (p + B) ce qui donne bien un diagramme de Bode de l'allure annoncée

ω

pour ω tend vers ∞ , on a H(j ω) tend vers 2/3 (rappel : p = j ω) pour ω tend vers 0, on a H($i\omega$) tend vers 1 ceci justifie les deux asymptotes horizontales, il y a forcément alors une asymptote oblique entre ces deux limites, qui, compte tenu des valeurs, est décroissante pour ω croissante, d'où l'allure

3.2 Donner les valeurs numériques de $|H(j\omega)|$ pour, respectivement, ω tendant vers 0, puis pour ω tendant vers l'infini.

pour ω tend vers 0, on a H($i\omega$) tend vers 1 pour ω tend vers ∞ , on a H(j ω) tend vers 2/3

3.4 Donner ces mêmes valeurs, exprimées cette fois en décibels (dB) valeur en décibels = 20 log (module de la valeur algébrique) pour ω tend vers 0, on a 20 log $|H(j\omega)|$ tend vers 20 log(1) = 0 dB pour ω tend vers ∞ , on a 20 log $|H(j\omega)|$ tend vers 20 log(2/3) = -3.6 dB

3.5 Donner les valeurs numériques des valeurs particulières de ω , notées a et b (sans unités)

H(p) s'écrit aussi : $H(p) = \frac{2}{3} \cdot (p + \frac{1}{2}) / (p + \frac{1}{3})$

les valeurs « a » et « b » correspondent aux « zéros » et « pôles » de H(p), qui sont les valeurs remarquables de cette fonction relativement au diagramme de Bode.

On a alors, de façon évidente : a = 1/3 b = 1/2