
ECOLE PREPARATOIRE

E.S N" 2 t20na072,

EN SCIENCES ET TECIINIQUES D'ORAN

Question de cours

1. Schématiser 1e
technologie CMOS.

2. Schématiser Ia
translstor MOSFET

Exercice 1 :

Module : Electronique fondamentale 2.

montage d, une porte logigue

caractéristique électrlque
1 

-î 
/rafds-L i Vqs/ .

Durée 2h.30min

d'inversion eri

prlncipale d, un

on fait une approximation de Ia caractéristique d, une diode par lacourbe donnée à la f igure 1 (a) . Cet.te diode est util_isée dans l_ecircuit de 1a figure 1 (b) .

1 ' Déterminer les paramètres du circuit équivalant de thèvenin vu parIa diode.

Y,lf.v]
0.6 a.7
(a) -Figure 1-

2. Tracer la droite de charge du circuit
fonctionnemenL, de 1a diode. On donne R : 50

Exercice 2 :

Si on redresse une tension, c, est,alternative à une tension continue.
L'efficacité de ce passage :

(b)

et déterminer 1e point de
V et E - 1-2 V.

souvent pour passer d, une tension
Le Laux d, ondulation caractérise

on connait les définitions de }a valeur moyenne d, une tenslonpériodique Quelconque ainsi que la définition de =i ,rur.r* efficace :

Valeur moyenne::F:+ /tdrftlLtr valeur efficace : {.^ir:: Ft,r!{r}drI JU ('lr ï' Jr \-" --
on peut considérer qu'une tension périodique quelconque est l-a sornmed'une composante continue notée u= ei d'une composante al-ternative dontla valeur efficace est notée u*eff . Lâ valeur efficace ueff du signalest donnée par : ffi_1{+t'i*r

v*Jmur,effiimnme *1* l*, #dlxslp#ffitrHæ wllurs.mtlw ütr*æ
tr*frn&#sr,Éffi [* ç{Tfl}t]i üI[â]8

1/2-

f,f;,


ECOLE PREPARATOIRE EN SCIENCES ET TECIINIQUES D'ORAN
E§ N'2 / 2011_2012.

S*,.
Elg!:i&crron iq ue fondamen rate 2. Durée 2h.30min

:"1a Ie montage redresseur double(a) et (b) , On prend une tension
et simple alternances

d'entrée notée : e(t)=
de la figure Z
E sin (rrt ) .

I
ol"

lft
I

-f 
".

1.

2.

- trigure 02 -

Calculer les valeurs moyenne et efficace dudu redressement double alternance. End'ondulation de c. *orrtrg* 
"

Ca1culer l_es valeurs moyenne et efficace dudu redressement mono ,ti.rnrrr.e. En déduirede ce montage.

slgnal Vs dans Ie cas
déduire le taux

signal Vp dans le cas
1e taux d, ondulation

Exercice 03 :

Un étage amplificateur estfonctionnant avec les valeurs
=100. T,es coordonnées Ou pointïC = 2,5 m6 et l,intensiié du
0r 4 mA.

réaIisé au moyen d, un transistor NpN,suj.vantes VCC = LZ v, RC = 1,6 kO et pde repos sont_ : vcE : 6 v, vBE = 0,7 vlcourant dans I s résistance R1 est éqalà

*Figure 03-Déterminer :

La résistance d,émetteur RE.

ï,es résistances R1 et R2.

-2 /2-


