

ELEKTRONİK I 2012-2013 FİNAL SINAVI


1-) [20p]


Devredeki diyot için, oda sıcaklığında, n tipi ve p tipi bölgelerin kalınlığı 12 µm, n tarafın özgül direnci 0.7 Ω cm ve p tarafın özgül direnci 1.8 Ω cm dir.Diyotun kesiti 1 mm² olarak verilmiştir.Diyottan 80 mA akım akıyorsa ve Vo=5coswt (mV) ise wt = 0° için V_{DD} değerini hesaplayınız.[L_n=0.08 mm L_p=0.05 mm µ_p=400 cm²/Vs µ_n=900 cm²/Vs]

2-) [12p] Ortak bazlı devre için h parametrelerini tanımlayıp, bunları devre akım ve gerilimleri cinsinden ifade ediniz.


3-)


Yandaki devrede;

- a. [7p] Vc=12 V olması için Ic ne olmalıdır?
- b. [12p] l_B , V_{BB} ve R_B değerlerini bulunuz.
- c. [6p] Vc=5 V olması için VcE değeri ne olmalıdır?
- 4-) [12p] Bir NMOS için I_{DS}=2.7 mA ise V_{GS}=? V_{DS}=? P_{NMOS}=?

5-)


- a. [6p] Şekildeki MOSFET in cinsini ve tipini yazınız.
- b. [20p] V_{AB} = -5 V ise I_D ve V_{DS} değerlerini bulunuz.
- c. [5p] Bu devrenin ne amaçla kullanılabileceğini yazınız.