

Exercice 1: Trigger de Schmidt:

1°) Montrer que les seules tensions possibles en sortie sont +Vsat où -Vsat.

L'AOP n'est pas contre réactionné donc Vs=±Vsat. En effet, supposons -Vsat<Vs<Vsat, alors

V+=
$$\frac{R_2}{R_1+R_2}$$
Ve+ $\frac{R_1}{R_1+R_2}$ Vs Cette tension doit être égale

à Vref pour assurer ϵ =0 c'est-à-dire Vs \neq \pm Vsat. Ce qui ne donne que 2 valeurs très précises pour Ve.

Pour toute autre valeur Vs= \pm Vsat. De plus la moindre dérive redonnera \pm Vsat, même si $\epsilon \approx 0$.

2°) Donner l'expression de la tension V+ en fonction de Vs

et Ve.
$$V+=\frac{R_2}{R_1+R_2}Ve+\frac{R_1}{R_1+R_2}Vs$$

3°) En déduire les tensions de seuil pour Ve en fonction de Vref.

Le seuil se produit lorsque V+=Vref et Vs=±Vsat.

d'où
$$Ve \pm = \frac{R_1 + R_2}{R_2} Vre f \mp \frac{R_1}{R_2} Vsat = 1.45 - /+ 5$$
 (V)

4°) Tracer (sur deux périodes) le chronogramme pour Ve triangulaire d'amplitude 2/3Vsat. On prendra $R_1=1k\Omega$ et $R_2=2,2k\Omega$. Vref=1V et Vsat = 11V.

5°) Tracer la caractéristique entrée/sortie de ce montage, conclure.

Cette caractéristique présente bien un hystérésis.

Exercice 2: Multivibrateur astable:

1°) Montrer que les seules tensions possibles en sortie sont

+Vsat où -Vsat. Quelles sont les tensions V+

correspondantes?

Supposons que cela ne soit pas le cas, avec Vs≠±Vsat.

La tension V+ vaut Vs. $R_1/(R_1+R_2)$. La tension V- vaut à

l'équilibre (le courant de charge de C s'étant annulé) Vs.

Comme V+≠V-, Vs part en saturation.

 $V+=\pm R_1/(R_1+R_2)Vsat=\pm kVsat.$

2°) On suppose que C est initialement déchargée, et

 $V_S = +V_{Sat}$. Comment évolue V_C ?

$$Vc=Vsat[1-exp(-t/RC)]$$

3°) Sur un chronogramme, reporter l'instant où Vs

bascule à -Vsat.

Voir ci-dessous.

4°) Continuer le chronogramme, et dessiner l'évolution des tensions Vs et Vc sur une période complète.

Voici le chronogramme complet :

5°) Établir l'expression de la fréquence des oscillations en fonction de R, C, R₁ et R₂.

Période des oscillations:

T/2 correspond à la charge de C de -kVsat à +kVsat avec comme limite Vsat.

$$V_{\text{C}} = -k\text{Vsat} + ((1+k)\text{Vsat}) \left[1 - e^{-\frac{t}{RC}} \right] \quad k\text{Vsat} = -k\text{Vsat} + ((1+k)\text{Vsat}) \left[1 - e^{-\frac{T}{2RC}} \right]$$

$$\frac{2k}{1+k} = \left[1 - e^{-\frac{T}{2RC}} \right] \quad \frac{1-k}{1+k} = e^{-\frac{T}{2RC}}$$

$$T = 2R\text{Cln} \left[\frac{1+k}{1-k} \right]$$

Exercice 3: Monostable:

1°) Quelles sont les valeurs possibles pour Vs?

±Vsat

En effet, V- n'a aucune raison d'être identique à V+.

 2°) Ve = -5V, quel est l'état stable pour Vs?

A l'équilibre (état stable), $i_C = 0$ donc V+=0.

V+>V-=Ve=-5V. Donc l'état stable est Vs=+Vsat.

3°) On envoie sur Ve une impulsion de -5V à +5V.

Que deviennent les tensions Vs, VA, et VB?

En passant à +5V, Ve =V- devient plus grande que V+=0V. Et <u>Vs bascule à -Vsat</u>.

La capa étant déchargée, elle a une tension nulle à ses bornes. Elle transmet toute la chute de tension (+Vsat à -Vsat) à la tension V_A car la tension reste continue à ses bornes. Donc V_A passe à -2Vsat.

Le pont diviseur de tension par 2 que constituent les deux résistances R impose : V_B passe à $-V_{sat}$.

4°) Comment évolue V_B? Tracer l'allure des tensions Vs et V_B.

5°) Établir l'expression de la durée T du monostable.

Les équations donnent :

$$-V_{sat}+V_{sat}\left[1-e^{-\frac{T}{2RC}}\right] = -E$$

$$T = RCln\left[\frac{V_{sat}}{E}\right]$$

Exercice 4: Convertisseur d'impédance négative :

1°) Que vaut la tension V-?

Le montage étant contre réactionné, V+=V-=Ve donc V-=Ve

 2°) En déduire le courant circulant dans R_0 pour la branche du bas, puis pour celle du haut.

La tension Ve se retrouve aux bornes de R imposant un courant $\underline{i = Ve/R}$. Ce courant ne pouvant provenir de E- traverse aussi

 R_0 du bas. Comme la tension Vs-V- aux bornes de R_0 du bas est

3°) Que vaut le courant à l'entrée du montage?

L'entrée E+ étant d'impédance infinie, le courant $\underline{i = Ve/R}$ sort de l'entrée du montage.

4°) Comment se comporte ce montage?

C'est donc comme si on avait en entrée un courant négatif $\underline{i} = -Ve/R$

Montrer que son impédance équivalente vaut -R.

Il s'agit bien d'une résistance équivalente –R.

