

Nom :	Prénom :
-------	----------

ECOLE POLYTECHNIQUE UNIVERSITAIRE DE NICE SOPHIA-ANTIPOLIS

Cycle Initial Polytech
Première Année
Année scolaire 2007/2008

Epreuve de Quadripôles et de Diodes

Le 25 janvier 2008

Durée : 1h30

- ❑ Cours, documents et calculatrice non autorisés.
- ❑ Vous répondrez directement sur cette feuille
- ❑ Tout échange entre étudiants (gomme, stylo, réponses...) est interdit
- ❑ Vous êtes prié :
 - d'indiquer votre nom et votre prénom
 - d'éteindre votre téléphone portable (– 1 point par sonnerie).

Le barème est : Exercice I (9 points – 40mn), Exercice II (11 points - 50mn)

EXERCICE I : Quadripôle en représentation hybride (9 pts - 40 mn)

Figure I.1.

On se propose d'étudier les caractéristiques du montage de la figure (I.1) qui inclut un quadripôle constitué des éléments R_1 , β et R_2 . Ce quadripôle sera représenté par sa matrice hybride et on rappelle que :

$$\begin{bmatrix} V_1 \\ I_2 \end{bmatrix} = \begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix} \begin{bmatrix} I_1 \\ V_2 \end{bmatrix} \quad \text{et} \quad \begin{cases} V_1 = h_{11} \cdot I_1 + h_{12} \cdot V_2 \\ I_2 = h_{21} \cdot I_1 + h_{22} \cdot V_2 \end{cases} \quad (\text{I.1})$$

I.1. Etude du quadripôle

I.1.1. Quelle est la dimension du paramètre β ? (0.25 pt)

I.1.2. Par la méthode de votre choix, déterminer l'expression des paramètres hybrides du quadripôle en fonction de ses éléments. **(2 pts)**

I.1.3. Déterminer l'expression de la résistance d'entrée, R_E , du quadripôle. Dire alors si la charge branchée en sortie a une influence sur la résistance d'entrée. **(0.75 pt)**

I.2. Pré étude du circuit de la figure (I.1)

I.2.1. Déterminer l'expression du gain $A_V = V_2 / V_1$ en fonction de R_1 , R_2 , β et X . **(1.5 pts)**

I.2.2. Donner l'expression du gain A_V si on enlève la charge X ? Ce gain sera noté A_{V0} .
(0.5 pt)

I.2.3. Que fait le courant $\beta \cdot I_1$ lorsque l'on enlève la charge X ? **(0.5 pt)**

I.2.4. Déterminer l'expression du gain composite $A_{VG} = V_2 / E_G$ en fonction de R_G , R_1 , R_2 , β et X . **(0.5 pt)**

I.3. Etude en fréquence du circuit de la figure (I.1)

Le composant X est une self de : $X = jL\omega$.

I.3.1. Montrer que le gain A_V peut se mettre sous la forme **(1.5 pts)** :

$$A_V = \frac{G}{1 - j \frac{\omega C}{\omega}} \quad (\text{I.2})$$

où G est un nombre réel. On précisera l'expression de G et de ω_c .

I.3.2. Donner l'expression de $|A_V|$ en fonction de G et de ω_C . **(0.5 pt)**

I.3.3. Que devient $|A_V|$ lorsque ω tend vers 0 ou vers l'infini ? **(0.5 pt)**

I.3.4. A quel type de filtre correspond l'association du quadripôle avec une self en sortie et que représente ω_C ? **(0.5 pt)**

EXERCICE II : Diode et droite de charge (11 pts - 50 mn)

Figure II.1. la résistance a pour valeur $R = 50 \Omega$.

On se propose d'étudier le montage de la figure (II.1). La caractéristique $I_D(V_D)$ de la diode est donnée à la figure (II.2).

II.1. Etude de la diode

II.1.1. Quelle est la valeur de la tension de seuil, V_S , de la diode ? (0.5 pt)

II.1.2. Quelle est la valeur de la résistance série, R_s , de la diode ? (0.5 pt)

Figure II.2.

II.2. Droite de charge

II.2.1. Montrer (avec Thévenin) que, pour la diode, le montage de la figure (II.1) est équivalent au montage de la figure (II.3). **(1.5 pts)**

Figure II.3. la résistance a pour valeur $R = 50 \Omega$.

II.2.2. Donner l'expression de la droite de charge du montage ? **(1 pt)**

II.2.3. La tension du générateur est $E_G = 1,5 \text{ V}$. Donner les coordonnées de deux points particuliers de la droite de charge. **(1 pt)**

II.2.4. Tracer sur la figure (II.4.a) la droite de charge lorsque $E_G = 1,5 \text{ V}$. **(1 pt)**

II.2.5. Déterminer graphiquement la valeur du courant I_D qui circule dans la diode et la tension à ses bornes, V_D ? **(1 pt)**

II.3. Variations temporelles de I_D et V_D

On applique un signal en dent de scie (
) de période T_P , donné par :

$$E_G = 1,5 + \left(\frac{2,6}{T_P} \cdot t - 1,3 \right) \quad \text{pour } t \in [0 ; T_P] \quad (\text{II.1})$$

II.3.1. Tracer sur la figure (II.4.a) les deux droites de charge qui correspondent au maximum et au minimum de E_G ? **(0.5 pt)**

II.3.2. Donner le domaine de variation de I_D et V_D . **(0.5 pt)**

II.3.3. Sur la figure (II.4.b), tracer l'évolution temporelle de I_D sur au moins une période. **(1.5 pts)**

II.3.4. Sur la figure (II.4.c), tracer l'évolution temporelle de V_D sur au moins une période. **(2 pts)**

Figure II.4.