
ECOLE PREPARATOIRE EN SCIENCES ET TECHNIQUES D’ORAN

D.S N° 2 / 2011-2012. Module : Electronique fondamentale 2. Durée 1.5 heure.

- 1 /1-

Question de cours

1. Donner la relation de la concentration des porteurs de charge dans
un semi conducteur intrinsèque.

2. Schématiser les bandes d’énergie d’une jonction PN.

Exercice 1 :

Considérons l’expression suivante du courant dans le domaine de Laplace

Donner l’expression du courant I en fonction du temps par l’utilisation

de la métohode de décomposition en élément des fractions rationnelles.

Donnée

Exercice 2 :

 (A) (B) (C) (D)

1- Les diodes des figures A, B et C sont elles polarisées en directe
ou en inverse ?

2- Préciser sur chaque circuit des figures A, B et C le sens du
courant électrique.

3- Compléter Le circuit de la figure D, pour redresser le courant
des deux alternances de la tension e(t) du GBF supposée

sinusoïdale, aux bornes de la charge R dans le sens précisé.

Exercice 03 :

L’étage amplificateur ci-dessous, fonctionne avec les valeurs suivantes

VCC = 16 v, VBB = 4 v, RC =1,5 kΩ et β=100. Les coordonnées du point de

repos sont : VCE = 8 v, VBE = 0,7 v, IB = 40 μA.

- Déterminer les résistances RE et RB.

+

-

+

- D1 D2
+

- R
GBF

e(t)

