

EXERCISE N°1

The sampled signal is written:

$$x(nT_e) = A\cos(2\pi f_0 nT_e) + B$$

The Fourier Transform is written:

$$X_a(f) = \frac{A}{2} \left[\delta(f - f_0) + \delta(f + f_0) \right] + B\delta(f)$$

The Discrete Fourier Transform is expressed:

$$X_{e}(f) = \frac{A}{2} [W_{F_{e}}(f - f_{0}) + W_{F_{e}}(f + f_{0})] + BW_{F_{e}}(f)$$

EXERCISE N°2

1. The Shannon theorem is respected because $F_e > 2B$ (90 MHz > 50 MHz)

The solution is not valid for 100 MHz and Fe=50 MHz. A sufficient condition by down-sampling at $F_e > 2B$

and
$$f = kF_e + \frac{F_e}{4}$$

EXERCISE N°3

the maximal frequency value is 22 kHz. Thus, the minimal sampling frequency is 44 kHz. If we consider two microphones at 44 kHz and 16 bits, we obtain 1.408 Mbits/s. Consequently for 70 minutes, we obtain : 739.2 Mbytes.

Exercise n°4

1)

2) The mean:

$$m_e = \int_{-\infty}^{+\infty} p_e(u)udu = \int_{-\frac{\Delta}{2}}^{+\frac{\Delta}{2}} \frac{1}{\Delta}udu = 0$$

The variance

$$\sigma_e^2 = E[e^2] = \int_{-\frac{\Delta}{2}}^{+\frac{\Delta}{2}} p_e(u)u^2 du = \int_{-\frac{\Delta}{2}}^{+\frac{\Delta}{2}} \frac{1}{\Delta} u^2 du = \frac{\Delta^2}{12}$$

1) The signal-to-quantization noise ratio:

$$\Gamma = 10 \log_{10} \left(\frac{12\sigma_x^2 2^{2b}}{A^2} \right),$$
 d'où
$$\Gamma = 6.02b + 20 \log_{10} \left(\frac{\sigma_x}{A} \right) + 10.8$$

6.02 dB per additional bit.

5) For a sinusoidal signal, the amplitude (Peak value) la is $\sqrt{2}\sigma_x$ and the condition of non-saturation can be written: $\sqrt{2}\sigma_x < \frac{A}{2}$. Thus, $\Gamma < 97.8 \ dB$.

For a Gaussian signal with an estimation of its amplitude of $4\sigma_x$, we obtain: $4\sigma_x < \frac{A}{2}$, and consequently $\Gamma < 88.7~dB$.