Cours d'Electronique Analogique

ENSPS - 1^{ière} année. Année universitaire : 2003/2004

Thomas Heiser

Laboratoire PHASE-CNRS

(Physique et Applications des Semiconducteurs)

Campus Cronenbourg

tel: 03 88 10 62 33

mail: heiser@phase.c-strasbourg.fr

http://www-phase.c-strasbourg.fr/~heiser/EA2004/

Contenu du cours

- 1. Quelques rappels utiles
- 2. Les Diodes
- 3. Applications des diodes
- 4. Le Transistor bipolaire
- 5. Les Transistors à effet de champ
- 6. Rétroaction et amplificateur opérationnel

Bibliographie

- ◆ Principes d'électronique, Alberto P. Malvino, McGraw-Hill, 1991
- ▼ Electronique: composants et systèmes d'application, Thomas L. Floyd, Dunod, 2000
- Microélectronique, Jacob Millman, Arvin Grabel, Ediscience International, 1994

1. Les bases

1.1 Composants linéaires et loi d'Ohm ...:

$$V = R I$$
 loi d'Ohm

- ▲ Le "modèle linéaire" ne décrit le comportement réel du composant que dans un "domaine de fonctionnement (linéaire)" fini.
- Généralisation aux circuits en "régime harmonique" (variation sinusoïdale des tensions et courants) :

$$V(\omega) = Z(\omega) \cdot I(\omega)$$

composant linéaire :
$$C$$

"impédance":
$$Z(\omega) = \frac{1}{jC\omega}$$

$$Z(\omega) = jL\omega$$

1.2 Source de tension, source de courant :

1.2.1 Sources idéales :

→ le *courant* fourni par la source est *indépendant* de la charge

→ la tension aux bornes de la source est *indépendante* de la charge

1.2.2 Sources réelles :

domaine de fonctionnement linéaire ou "domaine de linéarité"

source de *courant* réelle :

→ Le domaine de linéarité défini la "plage de fonctionnement" du composant en tant que source de courant

Schéma équivalent:

hyp : *V*∈ domaine de linéarité

$$\rightarrow I = I_o - \frac{V}{R_i}$$

$$\Rightarrow I \cong cst = I_o$$

tant que I >> courant dans la résistance interne

 $r\left(\frac{V}{R_i}\right)$

$$R_i$$
 = "résistance interne"
($G_i = 1/R_i = conductance interne$)

source de tension réelle :

domaine de linéarité

Schéma équivalent:

hyp: *V*∈ domaine de linéarité

$$V_o$$
 V_o
 V_o
 V_o
 V_o
 V_o
 V_o

$$\rightarrow V = V_O - R_i I$$

$$\Rightarrow V \cong cst = V_o$$

tant que la chute de potentiel aux bornes de R_i est faible devant V ($R_iI \ll V$)

source de "tension" $\leftrightarrow R_i << Z_e$

Transformation de schéma:

en fait...

avec

$$I_o = \frac{V_o}{R_i}$$
 = "courant de court-circuit" (charge remplacée par un court-circuit)

 $[V_o = \text{tension en "circuit ouvert" du dipôle}]$

puisque
$$I = I_o - \frac{V}{R_i} = \frac{V_o}{R_i} - \frac{V}{R_i} \rightarrow V = V_o - R_i I$$

⇒ selon la valeur de Z_e/R_i on parle de source de tension $(Z_e>>R_i)$ ou source de courant $(Z_e<<R_i)$

Sources liées

Lorsque la **tension** (ou le courant) délivrée par une source **dépend** de la tension aux bornes d'un des **composants du circuit** ou du courant le parcourant, la source est dite "liée". Vous verrez des exemples de sources liées dans le cas des transistors.

1.3 Théorème de Thévenin :

Tout circuit à deux bornes (ou dipôle) **linéaire**, constitué de résistances, de sources de tension et de sources de courant est équivalent à une résistance unique R_{Th} en série avec une source de tension idéale V_{th} .

Calcul de
$$V_{th}$$
:

Calcul de
$$V_{th}$$
:
$$V_{th} = V \text{ (circuit ouvert)}$$

Calcul de
$$R_{th}$$
:
$$R_{th} = \frac{V_{th}}{I(\text{court - circuit})} = \frac{V(\text{circuit ouvert})}{I(\text{court - circuit})}$$

 $R_{th} = R_{AB}$ en **absence** des tensions et courants fournies par les sources **non-liées.** ou

> [remplacement des sources de tension non-liées par un fil (V_o=0), et des sources de courant non-liées par un circuit ouvert (I_o=0)]

Mesure de R_{th} :

- Au multimètre : **exceptionnel**... puisqu'il faut remplacer toutes sources non-liées par des courtcircuits ou des circuits ouverts tout en s'assurant que le **domaine de linéarité** s'étend jusqu'à V=0V.
- A partir de la mesure de V(I):

- ▼ En régime harmonique le théorème de Thévenin se généralise aux impédances complexes.
- $rightharpoonup R_{th}$ = "impédance de sortie" du montage.

2. Les Diodes

2.1 Définition

Caractéristique couranttension d'une diode idéale :

sous polarisation "directe" $(V_d \ge 0)$, la diode = court-circuit (i.e. conducteur parfait)

sous polarisation "**inverse**" $(V_d < 0)$ la diode = circuit ouvert

- Ce type de composant est utile pour réaliser des **fonctions électroniques** telles que le redressement d'une tension, la mise en forme des signaux (écrêtage, ...).
- ◆ La diode (même idéale) est un composant non-linéaire
- **→ Aujourd'hui** la **majorité** des diodes sont faites à partir de matériaux **semiconducteurs** (jonction PN ou diode Schottky, cf cours Capteurs 1A et Option: Physique des dispositifs électrique 2A)

2.2 Caractéristiques d'une diode réelle à base de Silicium

hyp: régime statique (tension et courant indépendants du temps)

- Pour $V_d < 0$, la diode se comporte comme un **bon isolant** : $I_s \sim 1 \ pA 1 \mu A$,
 - **⇒** la diode est dite "**bloquée**"
 - → dans ce domaine son comportement est approximativement linéaire
 - \rightarrow le courant "**inverse**", I_s , augmente avec la température
- Pour $V_d >> \sim 0.7$, le courant augmente rapidement avec une variation à peu près linéaire
 - **▶** la diode est dite "**passante**"
 - \rightarrow mais I_d n'est pas proportionnel à V_d (il existe une "tension seuil" $\sim V_o$)

Zone « du coude » : $V_d \in [0, \sim V_o]$: augmentation exponentielle du courant

$$I_d \cong I_s \left[\exp \left(\frac{\eta V_d}{V_T} \right) - 1 \right]$$

avec 1≤η≤ 2 (facteur "d'idéalité")

$$V_T = k \cdot T/e$$

 $k = 1,38 \ 10^{-23} \ \text{J/K} = \text{constante de Boltzmann}$
 $e = 1.6 \ 10^{-19} Coulomb$, T la température en °**Kelvin**
 $I_s = courant inverse$

- → le comportement est fortement non-linéaire
- **⇒** forte **variation** avec la **température**

$$V_T(300K) = 26 \text{ mV}$$

Limites de fonctionnement :

Zone de claquage inverse

Ordre de grandeur:

 V_{max} = quelques dizaines de Volts

- peut conduire à la destruction pour une diode non conçue pour fonctionner dans cette zone.
- $^$ V_{max} = « P.I. V » (Peak Inverse Voltage) ou « P.R.V » (Peak Reverse Voltage)

Limitation en puissance

Il faut que $V_dI_d=P_{max}$

■ Influence de T: diode bloquée : $I_d = I_S$ double tous les 10°C (diode en Si)

diode **passante** : V_d (à I_d constant) diminue de ~2mV/°C

2.3 Diode dans un circuit et droite de charge

2.3.1 Point de fonctionnement

Comment déterminer la tension aux bornes d'une diode insérée dans un circuit et le courant qui la traverse?

- ightharpoonup I_d et V_d respectent les **Lois de Kirchhoff**
- ightharpoonup I_d et V_d sont sur la **caractéristique I(V)** du composant
- Au **point de fonctionnement** de la diode, (I_d,V_d) remplissent ces **deux** conditions

2.3.2 Droite de charge

Loi de Kirchoff:
$$\cdots \to I_d = \frac{V_{al} - V_d}{R_L}$$
 = **Droite de charge** de la diode dans le circuit

Caractéristique I(V)

- ightharpoonup Connaissant $I_d(V_d)$ on peut **déterminer graphiquement** le point de fonctionnement
- On peut "calculer" le point de fonctionnement en décrivant la diode par un modèle simplifié.

2.4 Modéles Statiques à segments linéaires $\leftrightarrow hyp$: I_d , V_d constants

2.4.1. "Première" approximation: Diode « idéale »

↔ On néglige l'écart entre les caractéristiques réelle et idéale

- pas de tension seuil
- conducteur parfait sous polarisation directe
- V_d <0: circuit ouvert

Schémas équivalents :

2.4.2 Seconde approximation

- tension seuil V_o non nulle
- caractéristique directe verticale (pas de "résistance série")
- V_d <0: circuit ouvert

2.4.3 3ième Approximation

- tension seuil V_o non nulle
- résistance directe R_f non nulle
- $V_d < 0$: résistance $\vec{R_r}$ finie
- Pour une diode en silicium, $V_o = 0.6\text{-}0.7\text{V}, R_f \sim q.q.~10\Omega, ~R_r >> M\Omega,$

Schémas équivalents

schémas équivalents :

Remarques:

$$R_f \neq \frac{V_d}{I_d}$$

Le choix du modèle dépend de la précision requise.

Les effets **secondaires** (influence de la température, non-linéarité de la caractéristique inverse,) sont pris en compte par des modèles plus évolués (modèles utilisés dans les simulateurs de circuit de type SPICE).

2.4.4 Calcul du point de fonctionnement via l'utilisation des schémas équivalents :

Problème: le schéma dépend de l'état (passante ou bloquée) de la diode.

Démarche (pour débutant...):

- a) choisir un schéma (ou état) en vous aidant de la droite de charge
- b) trouver le point de fonctionnement Q de la diode
- c) vérifier la cohérence du résultat avec l'hypothèse de départ

S'il y a **contradiction**, il y a eu erreur sur l'état supposé de la diode. Recommencer le calcul avec l'**autre schéma.**

Démarche pour étudiants confirmés...

Un coup d'œil attentif suffit pour trouver l'état (passant/bloqué) de la diode ! Le calcul de Q se fait tout de suite avec le bon schéma équivalent... **Exemple:** Calcul de Q du circuit suivant, en utilisant la **3ième** approximation pour la diode.

$$R_f = 15\Omega$$

$$R_r = 1M\Omega$$

En partant de l'hypothèse d'une diode bloquée: $\rightarrow V_d \approx 5V > V_o$...

En utilisant la **2ième approximation**: $(R_f = 0, R_r = \infty) \mid \cdots \rightarrow I_d = 4,4mA$ et $V_d = 0,6V$

► La 2^{ième} approx. est souvent suffisante pour une étude **rapide** du fonctionnemnt d'un circuit

Autres exemples:

1) $V_{al} \stackrel{+}{=} \begin{array}{c} 50\Omega \\ \hline \\ \end{array}$

Caractéristiques des diodes :

$$R_f = 30\Omega$$
, $V_o = 0.6$ V, $I_s = 0$ et R_R infinie

Calcul de I_d et V_d

pour:

a)
$$V_{al} = -5V$$

b)
$$V_{al} = 5V$$

Conseil: simplifier le circuit d'abord avant de vous lancer dans des calculs

Etude du signal de sortie en fonction de l'amplitude du signal d'entrée :

- à fréquence nulle : $v_{entrée} = V_e$ (constant)
- avec $v_{entr\'ee}$ signal basse fréquence telque le modèle statique reste valable (période du signal < temps de réponse de la diode \leftrightarrow pas d'effet "capacitif" ou)

3)

Caractéristiques des diodes : $R_f = 30\Omega$, $V_o = 0.6$ V, $I_s = 0$ et R_R infinie

 \blacksquare Déterminer V_s , V_{D1} et V_{D2} pour :

a)
$$V_1 = V_2 = 5V$$

b)
$$V_1 = 5V$$
 $V_2 = 0V$

c)
$$V_1 = 0V$$
 $V_2 = 0V$

2.5 Comportement dynamique d'une diode

2.5.1 Prélude : Analyse statique / dynamique d'un circuit

L' Analyse statique

... se limite au calcul des **valeurs moyennes** des grandeurs électriques (ou **composantes continues**, ou encore composantes statiques)

= Analyse complète du circuit si seules des sources statiques sont présentes

L' Analyse dynamique

... ne concerne que les **composantes variables** des tensions et courants (ou "**signaux**" électriques, ou encore composantes alternatives (AC))

n'a d'intérêt que s'il y a des sources variables!

Notation: lettres **majuscules** pour les composantes **continues**

lettres minuscules pour les composantes variables

<u>Illustration</u>: Etude la tension aux bornes d'un composant inséré dans un circuit.

- ► Analyse statique : $\overline{V(t)} = "V" = ?$
- ⇒ Analyse dynamique : $v(t)=V(t)-\overline{V}=?$

Calcul complet

$$V(t) = \frac{R_2}{R_1 + R_2} [V_e + v_e(t)] = \underbrace{\frac{R_2}{R_1 + R_2} V_e}_{V} + \underbrace{\frac{R_2}{R_1 + R_2} v_e(t)}_{v(t)}$$

Par le principe de superposition :

- Comme tous les composants sont **linéaires**, le principe de superposition s'applique
 - ⇒ la source statique V_e est à l'origine de V, et v_e est à l'origine de v

Analyse statique: $v_e = 0$

"schéma <mark>statique</mark>" du circuit

<u>Analyse dynamique</u>: $V_e = 0$

"schéma dynamique"

Autres exemples:

1)

$$V = \frac{R_1 R_3}{R_1 + R_2 + R_3} I_o$$

Schéma dynamique

Une source de courant statique est équivalent en régime dynamique à un circuit ouvert. [puisque i(t)=0!] **2**)

C = composant linéaire caractérisé par une impédance qui dépend de la fréquence du signal

Schéma statique: à fréquence nulle C = circuit ouvert

$$V_{al} \stackrel{\stackrel{+}{=}}{=}$$
 $R_{2} \stackrel{\stackrel{+}{>}}{=} V$

$$\rightarrow V = \frac{R_2}{R_1 + R_2} V_{al}$$

Schéma dynamique:

$$Z_{c} = \frac{1}{iC\omega}$$

$$\Rightarrow v = \frac{R_{2} // R_{1}}{R_{2} // R_{1} + Z_{g}} \quad \text{avec } Z_{g} = R_{g} + \frac{1}{iC\omega}$$

schéma équivalent dynamique

pour ω suffisamment élevée :
$$Z_g \approx R_g$$
 et $v = \frac{R_2 // R_1}{R_2 // R_1 + R_g} v_g$

❖ A "haute" fréquence (à préciser suivant le cas), le condensateur peut être remplacé par un court-circuit.

Le principe de superposition n'est plus valable en présence de composants non-linéaires!

Extrapolations possibles:

- le **point de fonctionnement** reste dans un des **domaines de linéarité** du composant nonlinéaire
- l'amplitude du signal est suffisamment faible pour que le comportement du composant reste approximativement linéaire.

2.5.2 Fonctionnement d'une diode dans un de ses domaines de linéarité (D.L.) :

D.L. "direct"

Tant que le pt. de fonctionnement **reste** dans le **D.L.** la diode peut être décrite par le **modèle linéaire approprié**

D.L. "inverse"

Exemple:

 $\begin{array}{c|c}
100\Omega \\
0,5 \cdot \sin(100 \cdot 2\pi \cdot t) + \\
\hline
5V = \\
\hline
1k\Omega > \\
\end{array}$

- ➡ la diode peut être remplacée par le modèle linéaire suivant :

Schéma statique:

$$V = \dots = 4.6V$$

Schéma dynamique:

$$0.5 \cdot \sin(100 \cdot 2\pi \cdot t)$$

représente la diode seulement si le pt de fonctionnement reste dans le D.L. sous polarisation directe

$$v_e = 0.45 \cdot \sin(100 \cdot 2\pi \cdot t)$$

 ❖ ATTENTION, l'utilisation des modèles à segments linéaires n'est plus valable si le point de fonctionnement passe dans la zone du coude

2.5.3 Modèle faibles signaux (basses fréquences)

hypothèse: variation suffisamment lente (basse fréquence) pour que la caractéristique "statique" reste valable.

- Variations de **faible amplitude** autour du point de fonctionnement statique Q :
 - ightharpoonup la caractéristique $I_d(V_d)$ peut être approximée par la tangente en \mathbb{Q}

$$i_d \cong \frac{dI_d}{dV_d} \bigg|_{Q} \cdot v_d$$

⇒ schéma équivalent dynamique correspondant au point Q:

$$= \begin{cases} \frac{dI_d}{dV_d} \Big|_Q^{-1} \end{cases} = \text{"r\'esistance dynamique"}$$
 de la diode

Ce schéma ne peut être utilisé QUE pour une analyse dynamique du circuit!

Notation:

$$r_f = \frac{dI_d}{dV_d}\Big|_{V_d>0}^{-1} = r\acute{e}sistance dynamique pour V_d^Q > 0$$

$$r_r = \frac{dI_d}{dV_d}\Big|_{V_d < 0}^{-1} = r\acute{e}sistance dynamique pour V_d^Q < 0$$

- ▶ Pour $V_d >> V_o$, $r_f \approx R_f$
- ▶ Pour $V_d < 0$, $r_f \approx R_r$

Pour
$$V_d \in [0, \sim V_o]$$
, $r_f = \frac{dI_d}{dV_d} \Big|_{V_d}^{-1} \cong \left[\frac{d}{dV_d} \left(I_s e^{\frac{\eta V_d}{V_T}} - I_s \right) \right]^{-1} = \eta \frac{V_T}{I_d}$

- ightharpoonup à température ambiante : $r_f \approx \frac{25}{I_d(mA)}$ Ω $(\eta = 1)$
- ⇒ proche de V_o la caractéristique I(V) s'écarte de la loi exponentielle ⇒ r_f ne devient jamais *inférieur* à R_f (voir courbe expérimentale, <u>p11</u>)

Résumé des schémas équivalents faibles signaux, basse fréquence :

* hyp: la fréquence est suffisamment faible pourque i_d et v_d soient en phase \rightarrow impédance réelle (résistance dynamique)

Exemple:

Analyse statique:
$$I_d \approx \frac{5-0.6}{2000} = 2.2 \text{ mA}, \quad V_d \approx 0.62 \text{ V}$$

Analyse dynamique:
$$r_f \approx \frac{26}{2.2} = 12\Omega$$
, $Z_c = 16\Omega \ll R_a$

Schéma dynamique:

$$\rightarrow v \approx 1.2 \cdot 10^{-3} \sin \left(10^3 \cdot 2\pi \cdot t \right)$$

► Amplitude des **ondulations résiduelles :** 1,2 mV

2.5.4 Réponse fréquentielle des diodes

Limitation à haute fréquence :

Pour des **raisons physiques**, le courant I_d ne peut suivre les variations instantanées de V_d au delà d'une certaine fréquence.

- ightharpoonup apparition d'un déphasage entre I_d et V_d
- ▶ le **modèle dynamique basse fréquence** n'est plus valable

- Le **temps de réponse de la diode** dépend:
- du sens de variation (passant →bloqué, bloqué →passant) (⇔signaux de grande amplitude)
- du **point de fonctionnement** statique (pour des petites variations)

■ Variation de V_d de faible amplitude, sous polarisation directe $(V_d^Q > 0)$

- ightharpoonup une **petite variation** de V_d induit une **grande variation** I_d , c'est -à-dire des charges qui traversent la diode
- ❖ A haute fréquence, des charges restent "stockées" dans la diode (elle n'arrivent pas à suivre les variations de V_d)
- \sim Comportement d'un condensateur, dont la valeur augmente avec I_d (cf physique des composants)

Modèle faible signaux haute fréquence $(V_d > 0)$:

$$= r_c$$

$$= r_{sc}$$

$$= c_d \propto \frac{I_d^Q}{T}$$

$$= \text{``capacit\'e de diffusion''}$$

- ightharpoonup à basse fréquence : $r_c + r_s = r_f$
- ✓ la séparation en deux résistances tient mieux compte des phénomènes physiques en jeu.

■ Variation de V_d de faible amplitude, sous polarisation inverse $(V_d^Q < 0)$:

- ightharpoonup une variation du champ électrique au sein de la diode, qui à son tour déplace les charges électriques.
- ightharpoonup à haute fréquence, ce déplacement donne lieu à un courant mesurable, bien supérieure à I_s .
- Ce comportement peut encore être modélisé par une capacité électrique :

Modèle faible signaux haute fréquence $(V_d < 0)$:

$$r_r \ge \frac{1}{\sqrt{V_d - V_o}} = capacit\'e de "transition" ou "d\'epl\'etion"$$

Ordre de grandeur : ~pF

■ Diode en « commutation » : Temps de recouvrement direct et inverse

Le **temps de réponse fini** de la diode s'observe aussi en « **mode impulsionnel** », lorsque la diode bascule d'un état passant vers un état bloqué et vice-versa.

- le temps de réponse dépend du courant avant commutation.
- ightharpoonup ordre de grandeur : ps ightharpoonup ns

2.6 Quelques diodes spéciales

2.6.1 Diode Zener

Diode conçue pour fonctionner dans la zone de claquage inverse, caractérisée par une tension seuil négative ou « tension Zener » (V₇)

Caractéristiques

 V_Z : tension Zener (par définition: $V_Z > 0$)

 I_{min} : courant minimal (en valeur absolue) au delà duquel commence le domaine linéaire "Zener"

 I_{max} : courant max. supporté par la diode (puissance max: $P_{max} \sim V_Z I_{max}$)

$$R_Z$$
: "résistance Zener" = $\frac{dI_d}{dV_d}\Big|_{V_d < V_Z}$

Ordre de grandeur : $V_Z \sim 1-100 \text{ V}$, $I_{min} \sim 0.01-0.1 \text{ mA}$, $P_{max} \leftrightarrow r\acute{e}gime$ de fonctionnement

schémas équivalents

hyp: $Q \in$ domaine Zener

➡ Modèle **dynamique**, basses fréquences, faibles signaux :

2.6.2 Diode tunnel

- Exploite l'effet tunnel à travers la jonction PN (cf. Mécanique quantique)
 - Caractéristique *I(V)* :

Illustration: Le pont diviseur comme amplificateur

 V_{pol} fixe Q dans la partie décroissante de I(V)

2.6.3 Diode électroluminescente (ou LED)

■ Principe: La circulation du courant provoque la luminescence

- Fonctionnement sous polarisation directe $(V > V_0)$
- ightharpoonup L'intensité lumineuse ightharpoonup courant électrique I_d
- - \rightarrow V_o ≠ 0.7V! (AsGa: ~1.3V)

3. Applications des Diodes

Un aperçu qui sera complété en TD et TP.

3.1 Limiteur de crête (clipping)

■ Fonction: Protéger les circuits sensibles (circuits intégrés, amplificateur à grand gain...) contre une tension d'entrée trop élevée ou d'une polarité donnée.

Exemple: clipping parallèle

(diode // charge)

Fonctionnement:

- \Rightarrow quand $V_g(t) > V_o = 0.7V$: $V_e \cong V_o$

 - ➡ Protection contre les tensions supérieures à ~1V

Limite d'utilisation: Puissance maximale tolérée par la diode :

$$P_{\text{max}} \approx V_o \cdot I_{d_{\text{max}}} \cong V_o \cdot \frac{V_g - 0.6}{R_g}$$
 (si $Z_e >> q.q. \Omega$)

Clipping série :

Fonctionnement:

ightharpoonup Tant que $V_g < V_o$, la diode est bloquée et le circuit protégé...

Pour
$$V_g > V_o$$
: $V_e \cong (V_g - 0.6) \frac{Z_e}{Z_e + R_g} \approx V_g - 0.6 \cong V_g$

Le circuit est protégé contre toute tension inférieure à V_o (en particulier les tensions négatives)

Limite d'utilisation : Puissance maximale tolérée par la diode :

$$I_{d_{\text{max}}} \approx \frac{V_g - 0.6}{R_g + Z_e} \approx \frac{V_g}{R_g + Z_e}$$

Comment peut-on modifier le circuit pour protéger la charge contre des tensions positives?

Protection contre une surtension inductive

ouverture de l'interrupteur :

$$V = L \frac{dI}{dt} \to -\infty$$

$$V_A \to +\infty$$

- risque de décharge électrique à travers l'interrupteur ouvert
- L'interrupteur pourrait être un transistor...

■ Protection par diode :

$$V_{max<0} \sim -0.7V$$

$$V_A \leq \sim 20,7V$$

la conduction de la diode engendre un courant transitoire et diminue la tension inductive.

Exercices: Quelle est la forme de V(t) pour chacun des circuits suivants?

(3) Détecteur de fronts de montée

3.2 Redressement

Objectif: Transformer un signal alternatif en tension continue stable (ex: pour l'alimentation d'un appareil en tension continue à partir du secteur)

Redressement simple alternance

 R_i = résistance de sortie du transformateur V_m = amplitude du signal du secondaire

avec filtrage passe-bas:

Le condensateur se **charge** à travers $R(+R_f)$ et se **décharge** à travers R_c :

mauvais rendement : la moitié du signal d'entrée n'est pas exploitée

Redressement double alternace (pont de Graetz)

■ Fonctionnement

- quand $V_i > \sim 1.4V$: D_1 et D_4 = passants, D_2 et D_3 = bloquées Parcours du courant : - -
- quand $V_i < \sim -1.4V$: $D_1 \text{ et } D_4 = \textbf{bloqu\'ees}, D_2 \text{ et } D_3 = \textbf{passantes}$ $Parcours \ du \ courant:$

avec filtrage:

Ondulation résiduelle réduite

Courant transitoire de mise sous tension :

- - $ightharpoonup I_d$ peut devenir trop élevé

$$I_{d_{\max}} \to \frac{V_i - 1,4}{R}$$

 $ightharpoonup I_{dmax}$ dépend de $m{R}$ et $m{C}$

- Diodes de puissance
- No. Les 4 diodes du pont de Graetz existe sous forme d'un composant unique (ou discret)

Autres configurations possibles:

Utilisation d'un transformateur à point milieu :

mauvais rendement, puisqu'à chaque instant seule la moitié du bobinage secondaire est utilisé

Alimentation symétrique :

3.3 Restitution d'une composante continue (clamping)

■ Fonction: Décaler le signal vers les tensions positives (ou négatives)

← reconstitution d'une composante continue (valeur moyenne) non nulle

Exemple:

Fonctionnement: On supposera la diode idéale (1^{ière} approx.)

• Lorsque V_g - $V_c > 0$, la diode est passante

- ightharpoonup C se charge et V_c tend vers V_g
- $\rightarrow V_d = 0$

• Lorsque V_g - V_c <0, la diode est bloquée

- $ightharpoonup V_c = constant$ (C ne peut se décharger!)
- $ightharpoonup V_d = V_g + V_c$

~ composante continue

54

 \blacksquare Quelle est l'effet de la tension seuil V_o de la diode (non prise en compte ci-dessus)?

Cas particulier :

$$V_g = V_m \sin(\omega \cdot t)$$
 pour $t > 0$
 $V_C = 0$ pour $t < 0$ (C déchargé)

▶ Phase transitoire au cours de laquelle le condensateur se charge

$$C=1\mu F$$

$$R_g = 1k\Omega$$

$$f= 100hz$$

$$V_m = 5V$$

- ightharpoonup Charge de C avec une constante de temps de R_gC à chaque fois que la diode est passante
- ightharpoonup Décharge de C avec une constante de temps R_rC
- ⇒ le circuit rempli ses fonctions, si pour $f >> 1/R_r C$ (≈10⁵hz dans l'exemple) :
 - ⇒ en régime permanent: $V_d \approx V_g V_m$

composante continue

Exercice: Modifier le circuit pour obtenir une composante continue **positive**.

3.4 Multiplieur de tension

Fonction: Produire une tension de sortie continue à partir d'un signal d'entrée variable. La tension continue est généralement un multiple de l'amplitude du signal d'entrée.

Exemple: doubleur de tension

$$V_g = V_m \sin(2\pi f \cdot t) \text{ pour } t > 0$$

$$V_m = 10\text{V, } f = 50\text{Hz, } C = 10\mu\text{F}$$

$$R_c = 100\text{k}\Omega.$$

clamping

redresseur monoalternance

En **régime établi**, le **courant d'entrée** du redresseur est **faible** (~ impédance d'entrée élevée)

$$\rightarrow V_{R_c} \cong 2 \cdot V_m - 1, 4 \approx 2 \cdot V_m$$

Il ne s'agit **pas d'une bonne source** de tension, puisque le courant de sortie (dans R_c) doit rester faible (\sim résistance interne élevée)

Autre exemples: D

Doubleur de tension

- \Rightarrow = assemblage de deux redresseurs *monoalternance* en parallèle.
- \Rightarrow l'impédance d'entrée de la charge doit être $>> R_f + R_{transformateur} + R_{protection}$
- source "flottante"

 → nécessité du transformateur

4. Transistor bipolaire

4.1 Introduction

■ le Transistor = l'élément "clef" de l'électronique

il peut:

- amplifier un signal
 - ➤ amplificateur de tension, de courant, de puissance,...
- c) être utilisé comme une source de courant
- space agir comme un interrupteur commandé (= mémoire binaire)
 - > essentiel pour l'électronique numérique
- ➡ ...

il existe:

- soit comme composant discret
- soit sous forme de **circuit intégré**, i.e. faisant partie d'un circuit plus complexe, allant de quelques unités (ex: AO) à quelques millions de transistors par circuit (microprocesseurs)

- on distingue le transisor **bipolaire** du transistor à effet de champ
- différents mécanismes physiques
- Ils agissent, en 1^{ière} approx., comme une **source de courant commandée**
- ransistor bipolaire : commandé par un courant
- transistor à effet de champ: commandé par une tension

source de courant commandée par un courant

A = "gain" en courant

source de courant commandée par une tension

G = transconductance.

▼ Idéalement : l'étage d'entrée ne dépend **pas** de l'étage de sortie.

4.2 Structure et fonctionnement d'un transistor bipolaire

- Un transistor bipolaire est constitué de trois zones semiconductrices différentes, l'émetteur, la base et le collecteur, qui se distinguent par la nature du dopage.
- Les deux « jonctions PN » (ou diodes!) émetteur/base et base/collecteur se partagent la région centrale : la « base ». Le couplage entre les jonctions est à l'origine de l' « effet transistor »: le courant dans l'une des diodes (généralement dans la jonction base/émetteur) détermine le courant dans la seconde. (cf après)
- Symétrie NPN/PNP: Les transistors PNP et NPN ont un comportement analogue à condition d'inverser les polarités des tensions.

Effet transistor

Conditions de polarisation :

Jonction EB: directe

Jonction BC: inverse

= MODE ACTIF du transistor

Exemple: Transisor NPN

- si $V_{EE} > \sim 0.7 \text{V}$, le courant circule entre l'émetteur et la base $V_{BE} \sim 0.7 \text{V}$, $I_E >> 0$
- La jonction EB est **dyssimétrique** (dopage plus élevé côté E)
 - **courant** porté essentiellement par les **électrons** (peu de trous circulent de B vers E)
- $V_{CC} > 0$, un **champ électrique intense** existe à l'interface Base/Collecteur
- La **majorité** des électrons injectés par l'émetteur dans la base sont **collectés** par le champ $I_C \sim I_E$ et $I_B = I_E \cdot I_C << I_E$
- ightharpoonup Le courant I_C est contrôlé par I_E , et non vice versa...

Premières différences entre le transistor bipolaire et la source commandée idéale...

ightharpoonup Contraintes de **polarisation** : $V_{BE} > \sim 0.7 \text{V}$, $V_{CB} > -0.5 \text{V}$

 $rac{1}{4}$ I non nul = fraction de I_E ne participant pas à la commande de I_C .

Symboles

Conventions:

NPN

PNP

4.3 Caractéristiques du transistor NPN

Choix des paramètres :

- Les différentes grandeurs électriques $(I_E, I_B, V_{BE}, V_{CE},...)$ sont **liées**:
- différentes repésentations **équivalentes** des caractéristiques électriques existent

Configuration "Base Commune"(base = électrode commune)

- ightharpoonup Caractéristiques : $I_E(V_{EB}, V_{CB})$, $I_C(V_{CB}, I_E)$ ou $I_E(V_{BE}, V_{BC})$, $I_C(V_{BC}, I_E)$
- Configuration "Emetteur Commun"(émetteur= électrode commune)
- ightharpoonup Caractéristiques : $I_B(V_{BE}, V_{CE})$, $I_C(V_{CE}, I_B)$
- La représentation des caractéristiques en configuration "collecteur commun" est plus rare.

CAS DU TRANSISTOR NPN Caractéristiques en configuration BC :

$$I_E(V_{EB}, V_{CB})$$
:
 * caractéristique d'entrée * hypothèse: diode BC bloquée (mode usuel)

~ caractéristique d'une jonction PN

$$I_E \cong I_s \left[\exp \left(\frac{V_{BE}}{V_T} \right) - 1 \right]$$

 \Rightarrow très peu d'influence de I_C (resp. V_{CR})

Jonction EB bloqué Jonction EB passante $I_E \sim 0, V_{BE} < 0.5 \text{ V}$ $I_E > 0, V_{BE} \approx 0.6 - 0.7 \text{V}$

tension seuil de la jonction BC

- pour $V_{CB} > \sim -0.5V$, on a $I_C = \alpha_F I_E$, avec α_F proche de 1. En **mode actif**, $I_B = I_E - I_C = I_E (1 - \alpha_F)$
- ⇒ pour $I_E = 0$, on a $I_C =$ courant de saturation inverse de la jonction $BC \sim 0$ ➤ Transistor en "mode bloqué"
- ⇒ pour $V_{CB} \approx -0.7$, la jonction BC est **passante**, I_C n'est **plus controlée** par I_E ➤ Transistor en "mode saturé"

Ordre de grandeur : $\alpha_F \sim 0.95 - 0.99$ $\alpha_{F} =$ "gain en courant continue en BC"

Caractéristiques en configuration EC :

hypothèse: diode BC bloquée (mode usuel)

- $V_{BE} > 0.6V$, jonction PN passante
 - \blacksquare $I_B << I_E \leftrightarrow$ charges non collectées par le champ électrique de la jonction BC $I_B = (1 - \alpha_F)I_E$
- ☐ Influence non-négligeable de V_{CE} sur $\alpha_F \leftrightarrow$ "Effet Early"

$I_C(V_{CE}, I_B)$:

Solution Mode actif: BE passant, BC bloquée → $V_{RF} \approx 0.7 \text{V}$ et $V_{CR} > \sim -0.5 \text{ V}$

$$V_{CE} = V_{CB} + V_{BE} > -0.5 + 0.7 \sim 0.2 \text{ V}$$

$$I_C = \alpha_F I_E = \alpha_F (I_C + I_B) \Rightarrow I_C = \frac{\alpha_F}{1 - \alpha_F} I_B = "h_{FE}" I_B$$
 $h_{FE} = "gain\ en\ courant\ continue\ en\ EC" = "\beta_F"$

ordre de grandeur : $h_{\rm FF} \sim 50 - 250$

- \blacktriangleleft Grande <u>dispersion de fabrication</u> sur h_{FF} .
- ightharpoonup Effet Early: α_F tend vers 1 lorsque V_{CE} augmente $\rightarrow h_{FE}$ augmente avec V_{CE}
- ightharpoonup Mode saturé : Diode BC passante -> I_C ~ indépendant de I_R
 - $\triangleright h_{FF}$ diminue lorsque $V_{CF} \rightarrow 0$

■ Modes actif / bloqué / saturé

Transistor NPN

Configuration EC:

 $V_{BE} \approx 0.7V$ **Mode actif:**

 $\sim 0.3V < V_{CE} < V_{CC}$

 $I_c \approx h_{FE} I_B$

Mode bloqué:

 $I_B \cong 0$

 $V_{CE} \cong V_{CC}$

Mode saturé : $V_{BE} \approx 0.8V$

 $V_{CE} \approx 0.2V$

 $I_c \neq h_{FE}I_B$

Transistor PNP

Configuration EC:

Mode actif : $V_{BE} \approx -0.7V \sim -0.3V < V_{CE} < V_{CC} \quad (< 0) \quad I_c \approx h_{FE}I_B$

Mode bloqué : $I_B \cong 0$ $V_{CE} \cong V_{CC}$ $I_C \approx 0$

Mode saturé $V_{BE} \approx -0.8V$ $V_{CE} \approx -0.2V$ $I_c \neq h_{FE}I_B$

Mode actif

Mode bloqué

Mode saturé

■ Valeurs limites des transistors

- Tensions inverses de claquage des jonctions PN (EB, BC)
- Puissance maximale dissipée : P_{max} =V_{CE} I_C
- Courants de saturations inverses :
 - $ightharpoonup I_C$, I_B et $I_E \neq 0$ en mode bloqué

fiches techniques:

■ Influence de la température

- La caractéristique d'une jonction PN dépend de la température
 - les courants inverses (mode bloqué) augmentent avec T
 - \lor V_{BE} , à $I_{B,E}$ constant, diminue avec T
 - \Box ou réciproquement : pour V_{BE} maintenue fixe, I_E (et donc I_C) augmente avec T
 - **Risque d'emballement thermique :** $T \uparrow \Rightarrow I_C \uparrow \Rightarrow$ Puissance dissipée $\uparrow \Rightarrow T \uparrow \cdots$
 - Necessité d'une **contre-réaction** dans les amplificateurs à transistors bipolaires :

$$T \uparrow \Rightarrow I_C \uparrow \Rightarrow V_{BE} \downarrow \Rightarrow I_B \downarrow \Rightarrow I_C \downarrow$$

4.4 Modes de fonctionnement du transistor dans un circuit ↔ *Point de fonctionnement*

Droites de charges :

Le point de fonctionnement est déterminé par les **caractéristiques** du transistor **et** par les **lois de Kirchhoff** appliquées au circuit.

Exemple:

• Comment déterminer I_B , I_C , V_{BE} , V_{CE} ?

Droites de charges :

$$V_{th} = R_{th}I_B + V_{BE} \quad \Longrightarrow I_B = \frac{V_{th} - V_{BE}}{R_{th}}$$

$$V_{CC} = R_C I_C + V_{CE} \longrightarrow I_C = \frac{V_{CC} - V_{CE}}{R_C}$$

Point de fonctionnement

 V_{BEQ} ≈0.6-0.7V, dès que V_{th} > 0.7V (diode passante transistor actif ou saturé)

 $V_{CE_{sat}} \le V_{CE_O} \le V_{CC}$

$$I_{CO} \le I_c \le \frac{V_{CC} - V_{CE_{sat}}}{R_c} \approx \frac{V_{CC}}{R_c}$$

Q fixe le **mode de fonctionnement** du transistor

Exemple: Calcul du point de fonctionnement

$$\rightarrow I_{B_Q} = 10\mu A$$

$$\rightarrow I_{CQ} = 1mA$$

$$\rightarrow V_{CEQ} = 7V$$
On a bien : ~0,3 < V_{CEQ} < V_{CC}

Résultat **cohérent** avec le **mode actif** du transistor.

• Remplacement de R_{th} par $3k\Omega$:

$$\cdots \rightarrow I_{B_Q} = 100 \mu A$$

$$\cdots \rightarrow I_{C_Q} = 10 mA$$

$$\cdots \rightarrow V_{CE_Q} = -20 V !!$$

Résultat incompatible avec le mode actif

le modèle donne des valeurs erronnées

Cause:

En ayant augmenté I_{BQ} , (réduction de R_{th}) Q a atteint la limite de la zone correspondant au mode actif

$$\to V_{CEQ} \sim 0.3 V$$

et
$$I_{C_O} = 3.2 mA$$

Quelques circuits élémentaires :

Transistor interrupteur:

 $V_{BE} < 0.7V \rightarrow \text{Mode bloqué}$ *t*<0:

 $V_{BE_{\min}} - 0.7$

t>0: $V_{BE} > \sim 0.8V$, telque $R_c I_c \sim V_{CC}$ $\rightarrow V_{CE} \sim qq.~100mV$

(interrupteur fermé)

 $I_{R_C} = \frac{V_{CC} - 0.2}{R_C} \cong \frac{V_{CC}}{R_C}$

77

Transistor source de courant :

$$\to I \approx \frac{V_{BB} - 0.7V}{R_E}$$

"quelque soit" R_c ...

tant que le transistor est en mode actif

Domaine de fonctionnement : $(V_{BB} > 0.7V)$

$$\approx 0 < V_{CE} = V_{CC} - (R_C + R_E)I_C < V_{CC}$$

$$R_{c_{\max}} \cong \frac{V_{cc}}{I} - R_E$$

pour R_c supérieure à $R_{cmax} \rightarrow transitor$ saturé

$$R_{c_{\min}} = 0$$

Exercices: Calculer le courant dans la charge, la plage de tension

Transistor, amplificateur de tension:

hypothèses:

- Point de fonctionnement "au repos" : Transistor en **mode actif** lorsque $v_R = 0$ (amplificateur "classe A")
- Amplitude du signal v_B suffisamment faible pourque le transistor soit à chaque instant actif
- Modèle 1^{ière} approximation pour le transistor

$$\rightarrow I_E \approx \frac{V_B - 0.7}{R_E} \approx I_C = I_c + i_c \qquad (I_B << I_C)$$

En négligeant la variation de $V_{BE}: \rightarrow i_{C} \approx \frac{v_{B}}{R_{E}}$

Enfin:
$$V_{Sortie} = V_{cc} - R_c I_C = V_s + v_s$$
 avec: $V_s = V_{cc} - RI_c$

avec:
$$V_S = V_{CC} - RI_C$$

et

$$v_S = -R_C i_C = -\frac{R_C}{R_E} v_b$$
 Le "signal" v_B est amplifié par le facteur $A_V = -\frac{R_C}{R_E}$

$$A_{v} = -\frac{R_{c}}{R_{E}}$$

- $A_{\nu} = \infty$ pour $R_{\rm F} = 0$?? voir plus loin pour la réponse...
- Comment fixer le point de fonctionnement au repos de manière optimale?

4.6 Circuits de polarisation du transistor

- Le circuit de polarisation fixe le **point de repos** (ou point de fonctionnement statique) du transistor
- Le choix du point de repos dépend de **l'application** du circuit.
- Il doit être à l'intérieur du domaine de **fonctionnement** du transisor ($I_{C(B)} < I_{max}$, $V_{CE (BE)} < V_{max}$)
- Les principales caractéristiques d'un circuit de polarisation sont :
 - \triangleright sensibilité par rapport à la dispersion de fabrication du transistor (incertitude sur h_{FE} ,...)
 - > stabilité thermique. (coefficient de température des différents paramètres du transistor : V_{BE} , h_{FE} ,...).

Circuit de polarisation de base (à courant I_B constant)

$$I_B = \frac{V_{cc} - V_{BE}}{R_B} \cong \frac{V_{cc} - 0.7}{R_B}$$

$$Q: I_c = h_{FE}I_B$$
 et $V_{CE} = V_{cc} - R_cI_c$

Conséquence : $\Delta h_{FE} \Rightarrow \Delta I_c \Rightarrow \Delta V_{CE}$

- \rightarrow Le point de repos **dépend fortement de** h_{FE} = inconvénient majeur
- → Circuit de polarisation **peu utilisé**.

Exemple: Transistor en mode saturé $\leftrightarrow R_B$ tel que $I_B > I_{B_{sat}} \approx \frac{V_{cc}}{R_{B_{BB}}}$ en prenant pour h_{FE} la valeur minimale garantie par le constructeur.

Polarisation par réaction de collecteur

$$\rightarrow I_C \approx \frac{V_{CC} - 0.7}{R_C + \frac{R_B}{h_{FE}}}$$

Le point de fonctionnement reste sensible à h_{FE}

Propriété intéressante du montage :

Le transistor ne peut rentrer en saturation puisque V_{CE} ne peut être inférieur à $0.7\mathrm{V}$

Cas particulier:
$$R_B=0 \rightarrow I_C \approx \frac{V_{CC}-0.7}{R_C}$$
 $V_{CE}=0.7V$

Le transistor se comporte comme un **diode.**

Polarisation par diviseur de tension - « polarisation à courant (émetteur) constant »

Peu sensible à
$$h_{FE}$$
: si $\frac{R_{th}}{h_{FE}} << R_E \rightarrow I_C \approx \frac{V_{th} - 0.7}{R_E}$

➡ Bonne stabilité thermique

Une façon de comprendre la stabilité du montage :

R_E introduit une **contre-réaction**

Règles « d'or » pour la conception du montage :

- $R_{th}/R_E \le 0.1 \ h_{FE}^{min}$ ou encore $R_2 < 0.1 \ h_{FE}^{min} \ R_E \iff I_{R2} \approx 10 \ I_b$
- $V_E \sim V_{CC}/3$
- ightharpoonup Idem, si l'augmentation de I_E résulte d'un **échange** de transistors (dispersion de fabrication)

Polarisation par un mirroir de courant

• Q_1, Q_2 = transistors **appariés** (circuit intégré)

•
$$Q_1: V_{BC} = 0 \rightarrow \sim \text{diode}$$
 $\Rightarrow I_p \cong \frac{V_{EE} - 0.7}{R_p}$

• En **mode actif**, les courants de bases sont négligeables (1ière approx.)

$$Q_2: V_{EB_{Q_1}} = V_{EB_{Q_2}} \rightarrow I_C \cong I_p$$

- Q_2 agit comme un "mirroir de courant".
- \odot Point de fonctionnement ne dépend pas explicitement $de h_{FE}$

Imperfection: Effet Early
$$\rightarrow I_C|_{V_{BE}}$$
 augmente avec $V_{CE} \leftrightarrow R_c$ (jusqu'à ~25%!)

Amélioration possible

avec $R_E << R_C$

ullet R_E introduit une **contre-réaction** :

comme
$$V_{BE_{Q_2}} = V_{BE_{Q_1}} - R_E (I_C - I_p)$$

Si I_C augmente (variation de V_{CE}), $V_{BE_{Q_2}}$ diminue et **s'oppose** à l'augmentation **initiale**.

4.7 Modèle dynamique

- Variation de **faibles amplitudes** autour d'un point de fonctionnement statique
- Comportement approximativement linéaire
- Modèles équivalents

■ Caractéristique d'entrée :

Pour
$$v_R$$
 petit:

$$i_b \cong \frac{\partial I_B}{\partial V_{BE}} \Big|_{O} \cdot v_{be} \cong \frac{I_E}{h_{FE} \cdot V_T} v_{be} = \frac{v_{be}}{"h_{ie}"}$$

h_{ie} = "résistance d'entrée dynamique" du **transistor** en EC

Notation:

"
$$h_{ie}$$
" = $\frac{h_{FE}V_T}{I_E}$ = "résistance d'entrée dynamique" du **transistor** en EC

- ightharpoonup Ne pas confondre h_{ie} avec l'impédance d'entrée du circuit complet. (voir plus loin).
- \blacktriangleleft A température ambiante (300K) on a :

$$h_{ie} \cong \frac{26 \cdot h_{FE}}{I_E(mA)} \quad (\Omega)$$

Caractéristique de sortie en mode actif :

droite de charge

En **première** approximation :

$$i_c \cong "h_{fe}"i_b$$

En tenant compte de **l'effet Early**: $i_c = h_{fe}i_b + h_{oe}v_{ce}$ où $h_{oe} = \frac{\partial I_c}{\partial V_{CE}}|_{O}$

 h_{oe}^{-1} = impédance de sortie du **transistor** en EC

Ordre de grandeur : $100k\Omega$ - $1M\Omega$

Note sur h_{FE} *et* h_{fe} :

■ Analyse statique / analyse dynamique

Exemple: Amplificateur de tension

Analyse statique: on ne considère que la composante continue des courants et tensions \rightarrow C = circuit ouvert (aucun courant moyen circule à travers C).

➡ Point de fonctionnement statique Q (cf avant)

$$I_{E_Q} \cong \frac{\left(\frac{R_2}{R_1 + R_2} V_{CC} - V_{BE}\right)}{R_E} \qquad \text{mode actif} \qquad \sum_{E_Q} A.N = 2.2mA$$

$$\rightarrow V_S = V_{CC} - R_c I_{C_Q} = 10V$$

Analyse dynamique:

Hypothèses: transistor en mode actif → schéma équivalent du transistor

Pour C suffisamment élevée on peut négliger son impédance devant les résistances :

Calcul de la fonction de transfert v_s/v_g :

$$v_g = h_{ie}i_b + R_E i_{R_E} = (h_{ie} + h_{fe}R_E)i_b$$

$$v_S = -R_C \cdot h_{fe} \cdot i_b$$

$$v_g = -\frac{R_C \cdot h_{fe}}{h_{ie} + R_E \cdot h_{fe}} = -\frac{R_C}{R_E + \frac{h_{ie}}{h_{fe}}}$$

Autre exemple:

Régulateur de tension

Transistor de puissance

$$h_{FE} = h_{fe} = 50$$
$$h_{oe}^{-1} \sim \infty$$

$$D_Z = diode\ Zener\ avec\ |V_Z| = 9,4V$$

$$I_{min} = 1\ mA$$

En statique: $V_{\rho} = 15V$

$$V_D \approx V_Z$$
 et $V_{BE} \approx 0.6V \rightarrow V_S \approx 10 \text{ V}$

$$\rightarrow I_{R_1} = \frac{V_e - V_S}{R_1} = 0.5A$$

$$I_{R_2} = \frac{0.6}{500} = 1,2mA$$

$$I_{R_L} = \frac{10}{R_I} = 0.4A$$

$$I_{R_2} = \frac{0.6}{500} = 1,2mA$$

$$I_C = I_{R_1} - I_{D_Z} - I_{R_L} = 0.1 - I_{D_Z}$$

$$et$$

$$I_{R_L} = \frac{10}{R_L} = 0.4A$$

$$I_{D_Z} = I_{R_2} + I_B = 0.0012 + \frac{I_C}{h_{fe}}$$

$$\Rightarrow I_{D_Z} \approx 3mA$$
, $I_C \approx 97mA$ et $I_B = \frac{I_C}{h_{FE}} \approx 2mA$

Efficacité de régulation \leftrightarrow ondulation résiduelle : V_e varie de \pm 2V, quelle est la variation résultante de V_s ?

Le même montage sans transistor aurait donnée une ondulation résiduelle de

$$\frac{v_s}{v_e} \approx \frac{(R_z + R_2) / / R_L}{(R_z + R_2) / / R_L + R_1} \approx 0.7$$

■ Modèle dynamique <u>hautes fréquences</u>

Aux fréquences élevées on ne peut pas négliger les capacités internes des jonctions EB et BC.

En mode actif:

- ightharpoonup la jonction **EB** introduit une <u>capacité de diffusion</u> C_d
- \triangleright la jonction **BC** introduit une <u>capacité de transition</u> C_t .

Schéma équivalent dynamique hautes fréquences

Ces capacités influencent le fonctionnement du transistor aux fréquences élevées et sont responsable d'une **bande passante limitée** des amplificateurs à transistor bipolaire (cf plus loin).

4.8 Amplificateurs à transistors bipolaires

4.8.1 Caractéristiques d'un amplificateur

- Fonction: amplifier la puissance du "signal"
 - ightharpoonup tout amplificateur est **alimentée** par une source d'energie **externe** (ici: V_{CC} et (ou) V_{EE})
- L'entrée de l'amplificateur est caractérisée par son impédance d'entrée $Z_e = \frac{v_e}{i_e}$
- La sortie agit comme une source de tension v_s caractérisée par son impédance de sortie Z_s

Gain en tension :

Comme $Z_s \neq 0$ le gain en tension **dépend** de la charge

Définitions

Gain "en circuit ouvert":
$$A_v = \frac{v_L}{v_e}\Big|_{R_L = \infty} = \frac{v_s}{v_e}$$

Gain "sur charge":
$$A_{vL} = \frac{v_L}{v_e} = \frac{R_L}{R_L + Z_s} A_v$$

Gain "composite": (tient compte de la résistance de sortie de la source)

Gain "composite":
$$A_{vc} = \frac{v_L}{v_g} = \frac{Z_e}{R_i + Z_e} A_{vL}$$
 \rightarrow Comme $\mathbf{Z_e} \neq \infty$, A_{vc} diffère de A_{vL}

• Gain en courant : $A_i = \frac{i_L}{i_e} = \frac{A_{vL}Z_e}{R_L}$

• Gain en puissance :
$$A_p = \frac{v_L i_L}{v_g i_e} = A_{v_c} \cdot A_i$$

L'amplificateur "idéal":

- Ogains indépendants de l'amplitude et de la fréquence (forme) du signal d'entrée
- Impédance d'entrée élevée → peu de perturbation sur la source
- Impédance de sortie faible → peu d'influence de la charge

- **Domaine de linéarité : distorsion** du signal pour des amplitudes trop élevées
 - → Nonlinéarité des caractéristiques électriques des composants
 - → la tension de sortie ne peut dépasser les tensions d'alimentation
- Bande passante limitée : le gain est fonction de la fréquence du signal
 - ← capacités internes des composants

 - → Impédances d'entrée (sortie) dépendent de la fréquence

4.8.2 Amplificateur à émetteur commun (EC)

- Particularités des amplificateurs EC :
- Le transistor en mode actif
- Le signal **d'entrée** est appliqué ("injecté") à la **base** du transisor
- La sortie est "prise" sur le collecteur
- La borne de **l'émetteur** est **commune** à l'entrée et à la sortie 🕏 "Emetteur commun"

- Les **différences** d'un amplificateur EC à l'autre sont :
- Le circuit de **polarisation**
- Les modes de couplages avec la source du signal et la charge.
- La présence éventuelle de **condensateurs** de "découplage" (cf plus loin).

Exemple:

- Polarisation par diviseur de tension
- Couplage "capacitif" avec la source, v_g , et la charge R_L .

<u>hypothèses</u>:

- ◆ Point de repos du transistor: mode actif
 (←) choix des résistances)
- ♦ A la **fréquence** du signal les impédances **condensateurs "de liaison"** sont négligeables :

$$\leftrightarrow \frac{1}{C_R \omega} << R_1 // R_2; \quad \frac{1}{C_C \omega} << R_L$$

- C_B est **nécessaire** pour que le point de fonctionnement **statique** $(v_g=0)$ ne soit pas modifié par la présence du générateur de signaux.
- C_c évite que la charge "voit" la composante continue de V_C , et qu'elle influence le point de repos du transistor.

103

■ Analyse statique : Les condensateurs agissent comme des circuits ouverts

⇒ circuit de polarisation à pont diviseur

• Gain en tension (sur charge):

$$A_{v_L} = \frac{v_L}{v_e} = -\frac{r_c \cdot h_{fe}}{h_{ie} + R_E \cdot h_{fe}}$$

Gain en circuit ouvert :
Remplacer r_c par R_c

Impédance d'entrée :

- $rightharpoonup Z_e$ dépend de l'endroit d'où vous "regardez" l'entrée de l'amplificateur.
- Impédance d'entrée vue de la source :

$$Z_e = \frac{v_e}{i_e} = r_B / [h_{ie} + (h_{fe} + 1)R_E] \cong r_B / [h_{fe}R_E]$$

➡ schéma équivalent "vu de la source" :

$$V_{R_E} = R_E (h_{fe} + 1) \cdot i_b$$

Impédance d'entrée vue après les résistances de polarisation :

$$Z_e' = h_{ie} + (h_{fe} + 1)R_E \cong h_{fe}R_E$$

 $(h_{ie} \sim qq. 100 \text{ à } qq. 1k \text{ Ohms})$

Gain en courant :

$$A_{i} = \frac{i_{L}}{i_{e}} = -\frac{h_{fe}}{1 + \frac{h_{ie} + (h_{fe} + 1)R_{E}}{r_{B}}}$$

Impédance de sortie :

- $rightharpoonup Z_s$ dépend de l'endroit d'où vous "regardez" la sortie.
- ➡ Impédance de sortie vue de la charge (R_L) : $Z_s = R_C$

- Z_s de l'ordre de quelques $k\Omega \leftrightarrow$ loin d'une source de tension idéale
- \leftrightarrow A_{vL} **diminue** lorsque $R_L < \sim R_c$
- ightharpoonup Parfois R_C constitue aussi la charge de l'amplificateur (tout en permettant la polarisation du transistor)

- ☐ Impédance de sortie vue de R_c : $Z_s' = "∞"$
 - ightharpoonup ne tient pas compte de l'effet Early (h_{oe})
 - approximativement vraie tant que le transistor est en mode actif

Avec l'effet Early:

Méthode de calcul possible (en fait la plus simple ici) :

$$Z_s' = R_{Th}^{AB} = r$$
ésistance entre A et B, avec v_g court-circuité $= v_s / i_s$!

$$Z_S = \frac{v_S}{i_S} = h_{Oe}^{-1} \left[1 + \frac{h_{fe}R_E}{h_{ie} + R_E} \right] + \frac{R_E h_{ie}}{h_{ie} + R_E}$$

Oroite de charge dynamique et dynamique de sortie :

droite de charge dynamique: pente $1/(r_c+R_E)$, passe par Q_{repos}

La forme du signal de sortie change lorsque le point de fonctionnement touche les limites, bloquée ou saturée, du domaine linéaire.

$$v_S = -r_C i_C = \frac{r_C}{r_C + R_E} v_{Ce} \Leftrightarrow v_S \propto v_{Ce}$$

Point de repos optimale pour une dynamique maximale : $V_{CE_Q} \cong (r_c + R_E)I_{C_Q}$

■ Amplificateur EC avec émetteur à la masse :

- $ightharpoonup R_E$ est **nécessaire** pour la stabilité du point de fonctionnement statique.
- $rightharpoonup R_E$ diminue considérablement le gain...

"Remède": découpler ("shunter") R_E par un condensateur en parallèle ⇒ seul le schéma **dynamique** est modifié.

*:
$$\left| R_E / / C_E \right| \ll \frac{h_{ie}}{h_{fo}}$$

Gain en tension (sur charge):

$$A_{v_L} = -\frac{r_c \cdot h_{fe}}{h_{ie}} = -\frac{r_c}{r_f}$$
 >> gain avec R_E

 $\frac{A_{v_L}}{A_{v_L}} = -\frac{r_c \cdot h_{fe}}{h_{ie}} = -\frac{r_c}{r_f} >> gain \ avec \ R_E$ le gain dépend fortement de r_f (résistance interne de la fonction BE) (la contre-réaction n'agit plus en dynamique...)

or
$$r_f \cong \frac{kT}{I_C}$$
 $\rightarrow A_{v_L} \cong -\frac{r_c I_C}{kT}$

- lacksquare Le gain **dépend** de $I_C o$ **distorsion** du signal aux amplitudes élevées
- Impédance d'entrée de la base : $Z_e = \frac{v_e}{i_h} = h_{ie}$ significativement réduit...

• Impédance de sortie : $Z_s = h_{oe}^{-1} // R_c$ (vue de la charge R_I)

Oroite de charge dynamique et dynamique de sortie :

- ➡ Il y a **déformation** du signal dès que : $v_s > \min \{V_{CE_O}, r_c I_{C_O}\}$
- Le point de repos optimal correspond à $V_{CE_Q} = r_c I_{C_Q}$

L'amplicateur EC en résumé :

Emetteur à la masse :

Gain en circuit ouvert : $A_v = -\frac{R_C}{h_{ie}} h_{fe} = -\frac{R_C}{r_f} >> 1$ en valeur absolue

Impédance de sortie : $Z_s \cong R_C$ (de q.q. $k\Omega$)

Impédance d'entrée de la

base du transistor: $Z_e \cong h_{ie} \quad (de \ q.q. \ k\Omega)$

•Avec résistance d'émetteur (amplificateur « stabilisé »):

Gain en circuit ouvert : $A_V \cong -\frac{R_C}{r_f + R_E} \approx \frac{R_C}{R_E}$

Impédance de sortie : $Z_s \cong R_C$

Impédance d'entrée de la base: $Z_e = h_{ie} + (h_{fe} + 1)R_E$ (élevée, $h_{fe} \sim 100-200$)

L'inconvénient du faible gain peut être contourné en mettant plusieurs étages amplificateur EC en cascade (cf. plus loin).

4.8.3 Amplificateur à collecteur commun (CC) ou encore montage « émetteur suiveur »

- Particularités des amplificateurs CC :
- Le transistor en mode actif
- Le signal **d'entrée** est appliqué ("injecté") à la **base** du transisor
- La **sortie** est "prise" sur l'émetteur
- La borne du **collecteur** est **commune** à l'entrée et à la sortie 🕏 "Collecteur commun"

- Les **différences** d'un amplificateur CC à l'autre sont :
- Le circuit de **polarisation**
- Les modes de **couplages** avec la source du signal et la charge.
- La présence éventuelle de **condensateurs** de "découplage".

Exemple:

- Polarisation par diviseur de tension
- ightharpoonup Couplage "capacitif" avec la source, v_g , et la charge R_L .

hypothèse: Mode actif

Analyse simplifiée (« 1^{ière} approximation »):

Mode actif
$$\leftrightarrow V_{BE} \cong 0.7V$$
 $\rightarrow V_E = V_B - 0.7V$ $\rightarrow v_S = v_E \cong v_B = v_g$

$$\rightarrow A_v = \frac{v_s}{v_g} \approx 1$$
 L'émetteur "suit" la base.

Analyse dynamique :

Gain en tension en circuit ouvert:
$$A_v = \frac{R_E}{R_E + \frac{h_{ie}}{h_{fo} + 1}} \cong \frac{R_E}{R_E + r_f} \cong 1$$
 $\left(R_E >> r_f = \frac{kT}{I_E}\right)$

• Gain en tension sur charge:
$$A_{v_L} = \frac{r_E}{r_E + r_f} \cong 1$$
 avec $r_E = R_E // R_L$

• Impédance d'entrée :
$$Z_e = r_B / [h_{ie} + (h_{fe} + 1)r_E] >> 1$$

• Gain en courant :
$$A_i = \frac{i_L}{i_{entr\'ee}} = \frac{{v_S}/{R_L}}{{v_g}/{Z_e}} = A_{vL} \frac{Z_e}{R_L} \approx \frac{Z_e}{R_L} >> 1$$

Impédance de sortie

$$\begin{vmatrix} v_S = R_E \cdot [i_S - (h_{fe} + 1)i_b] \\ v_S = -h_{ie} \cdot i_b \end{vmatrix} \rightarrow v_S = R_E \cdot \left[i_S + (h_{fe} + 1)\frac{v_S}{h_{ie}} \right]$$

$$Z_{S} = \frac{R_{E}h_{ie}}{h_{ie} + R_{E}(h_{fe} + 1)} = \frac{R_{E}\frac{h_{ie}}{h_{fe} + 1}}{\frac{h_{ie}}{h_{fe} + 1} + R_{E}} = R_{E} / / \frac{h_{ie}}{h_{fe+1}} \approx \frac{h_{ie}}{h_{fe}} \stackrel{!}{=} r_{f}$$

Dynamique de sortie

- ➡ Point de repos optimal : $V_{CE_Q} \approx r_E I_{C_Q}$

L'amplicateur CC en résumé :

$$A_v \cong 1$$

$$Z_e = R_1 // R_2 // (h_{ie} + h_{fe} r_E) \cong h_{fe} R_E$$
 peut être de l'ordre de quelques $100 \mathrm{k}\Omega$

$$Z_s = R_E / \frac{R_g + h_{ie}}{h_{fe} + 1} \approx \frac{R_g + h_{ie}}{h_{fe}}$$
 inférieure à quelques dizaines d'Ohms

$$A_{v_L} = A_v \frac{R_L}{R_L + Z_S} \approx A_v$$
 $A_i = \frac{i_L}{i_e} = A_{v_L} \frac{Z_e}{R_L} >> 1 \approx h_{fe} \text{ si } R_E \text{ constitue la charge}$ $(i_L = i_c \text{ et } i_e \approx i_b)$

Intérêts du montage :

Faible impédance de **sortie**

Impédance d'entrée élevée

Applications:

« *Etage - tampon* » \Leftrightarrow Isolement d'une source à haute impédance de sortie d'une charge à basse impédance.

4.8.4 Amplificateur à base commune (BC)

- Particularités des amplificateurs BC :
- Le transistor en mode actif
- Le signal **d'entrée** est appliqué ("injecté") à l'émetteur du transisor
- La sortie est "prise" sur le collecteur
- La borne de la **base** est **commune** à l'entrée et à la sortie 🗘 "Base commune"

Propriétés :

• Gain en tension : $A_{v_L} = \frac{h_{fe}r_c}{h_{ie}}$

Gain en courant :
$$A_i = \frac{h_{fe}}{\frac{h_{ie}}{R_E} + h_{fe} + 1} \approx 1$$

• Impédance d'entrée :
$$Z_e = R_E / \frac{h_{ie}}{h_{fe} + 1} \approx \frac{h_{ie}}{h_{fe} + 1} \approx r_f = \frac{kT}{I_{C_O}}$$
 quelques Ω .

■ Impédance de sortie :
$$Z_S = "\infty"$$
 $(h_{oe} = 0)$ sinon $Z_S = h_{oe}^{-1}$ comportement en source de courant

Exemple d'application : convertisseur courant - tension

$$i_e = \frac{v_g}{R + Z_e} \approx \frac{v_g}{R}$$
 $\Rightarrow v_s = R_L \cdot i_s \approx R_L \cdot A_i \cdot i_e$ tant que $R_L << Z_s$.

~indépendant de Z_e

tension de sortie ∝ courant d'entrée

Lorsque $v_g = 0$, $(i_e = 0)$, la sortie est "vue par la charge" comme une résistance très grande (h_{oe}^{-1}) (cf. charge active)

4.8.5 Influence de la fréquence du signal

- On se limitera au montage EC pour illustrer l'influence de la fréquence du signal sur les performances d'un amplificateur à transistor bipolaire.
- ☐ Limitation à basse fréquence ← condensateurs de liaison et de découplage
- ☐ Limitation à haute fréquence ↔ capacités internes au transistor

Hautes fréquences

qualitativement: aux fréquences élevées, C_{be} court-circuite la jonction base-émetteur $\rightarrow i_b$ diminue C_{bc} crée une contre-réaction.

On montre que: Comportement en filtre passe-bas, avec

$$f_{c_h} \cong \frac{1}{2\pi \left[C_{be} + C_{bc} \left(1 + \frac{h_{fe}}{h_{ie}} R_L \right) \right] \left[h_{ie} // R_g // R_{1/2} \right]}$$

4.8.6 Couplage entre étages

Objectif

Coupler plusieurs "étages" pour améliorer les propriétés du circuit...

Exemple: Amplificateur avec

- gain en tension élevé
- faible **distorsion**
- bonne **stabilité** (thermique, dispersion)
- impédance d'entrée élevée
- impédance de sortie faible

Solution possible :

- stabilité et faible distorsion \leftrightarrow **EC** stabilisé (R_E)
- gain élevé ↔ plusieurs étages en cascades
- \bullet Z_s faible \leftrightarrow étage C.C en sortie

- Difficultés du couplage : Polarisation de chaque étage
 - Gain sur charge : chaque étage "charge" l'étage précédent
 - ◆ Réponse en fréquence de l'ensemble (cf. couplage capacitif)

Couplage capacitif

ightharpoonup Utilisation de **condensateurs de liaison,** C_L

Exemple: amplificateur à trois étages CC - EC - CC

- Les points de fonctionnement des 3 étages sont **indépendants** (en statique C_L = circuit ouvert) (dans l'hypothèse où la résistance interne de V_{cc} négligeable...)
- Les paramètres dynamiques (gains, impédances) ne sont **pas indépendants** ex: l'impédance d'entrée du 3^{ième} étage (= charge de l'étage E.C.) détermine le gain sur charge du 2^{ième} étage, etc.

126

$$A_{v_L}^{montage} = A_{v_L}^{1^{ier}\acute{e}t.} \times A_{v_L}^{2^{ier}\acute{e}t.} \times A_{v_L}^{3^{ier}\acute{e}t.}$$

comme
$$Z_e^{E.C} >> Z_s^{CC}$$
 et $Z_e^{C.C} >> Z_s^{EC}$ $\rightarrow A_{v_L}^{\neq \acute{e}tages} \cong A_v$

$$A_{v}^{CC} \approx 1 \rightarrow A_{v_{L}}^{montage} \approx A_{v}^{E.C} = -\frac{R_{c}h_{fe}^{T_{2}}}{h_{ie}^{T_{2}}}$$

Inconvénient: les condensateurs imposent une fréquence de coupure basse au montage (cf. plus loin)

Couplage direct

- Pas de fréquence de coupure basse
- Les circuits de polarisation des différents étages ne sont pas indépendants.

Amplificateur de tension **stabilisé** : $A_v = A_{v_L}^{EC\#1} \times A_{v_L}^{EC\#2} \approx A_v^{EC\#1} \times A_v^{EC\#2}$

Analyse statique:

- V_{CC} polarise en directe les deux jonctions EB de T₁ et T₂ (transistors PNP)
- \blacksquare En statique, $v_g = 0$

$$\rightarrow V_{CE}^{T_1} = -0.7V$$

 $\rightarrow T_1$ en mode actif

$$\rightarrow V_{CE}^{T_2} = -1.4V$$

 $\rightarrow T_2$ en mode actif

$$\rightarrow V_E^{T_3} \approx 0.7V \Rightarrow I_C^{T_3} \approx I_E^{T_3} \approx 1 mA$$

$$\rightarrow V_F^{T_4} \approx 2.3V \Rightarrow I_C^{T_4} \approx I_F^{T_4} \approx 1mA$$

$$\Rightarrow V_C^{T_4} \approx 6V$$

$$\rightarrow V_E^{T_3} \approx 0.7V \Rightarrow I_C^{T_3} \approx I_E^{T_3} \approx 1 mA \qquad \rightarrow V_{CE}^{T_3} \approx 2.3V \rightarrow T_3 \text{ en mode actif}$$

$$\rightarrow V_E^{T_4} \approx 2.3V \Rightarrow I_C^{T_4} \approx I_E^{T_4} \approx 1 mA \qquad \rightarrow V_{CE}^{T_4} \approx 3.6V \rightarrow T_4 \text{ en mode actif}$$

$$I_{E2} \cong 5.7 \text{ mA et } I_{E_1} = \frac{I_{E_2}}{h_{FE}T_2}$$

Autre exemple : amplificateur à « alimentation fractionnée » (tension positive et négative)

Les **impédances d'entrée** des transistors T_2 et T_3 , et celle du pont diviseur étant très **élevées** devant les résistances de sortie de chaque étage, le gain total est approximativement égal au produit des gains individuels :

$$A_{v} = A_{v_{\acute{e}tage} \# 1} \cdot A_{v_{\acute{e}tage} \# 2} \cdot A_{v_{\acute{e}tage} \# 3} \cdot Pont \ diviseur \cong -\frac{27}{10} \frac{24}{2.4} \frac{20}{5.1} \cdot \frac{1}{2} = -60$$

Analyse statique :

Statique:

$$T_1$$
: $I_E = \frac{10 - 0.7}{9.3} = 1mA$, $V_C = 3V$ T_2 : $I_E = \frac{3 - 0.7}{2.4} \approx 1mA$, $V_C = 6V$
 T_3 : $I_E = \frac{5.3}{5.1} \approx 1mA$, $V_C = 10V$ $V_s = 0V$

Application majeure: essentiellement en radiofréquences (>500kHz) exemple: syntonisation d'une station radiophonique ou d'un canal de télévision

4.8.7 Amplificateurs de puissance

Impédance de sortie et amplicateur de puissance

étage de sortie
d'un amplificateur Puissance maximale:
$$\Leftrightarrow \frac{dP}{dR_L} = 0 \quad \cdots \to R_L = Z_s$$
 $\longrightarrow P_{\text{max}} = 0$

$$\rightarrow P_{\text{max}} = \frac{v_s^2}{8 \cdot Z_s}$$

Pour v_s constant, P_{max} augmente quand Z_s diminue

A.N.
$$v_s = 1V$$
: $Z_s = 10k\Omega \rightarrow P_{max} = 0.012mW / Z_s = 10\Omega \rightarrow P_{max} = 12mW$

gain en puissance en conditions

■ Amplificateur de Darlington

Amplificateur comprenant deux étages **émetteur-suiveur** montés en cascade

 T_1 : h_{fe1} T_2 : h_{fe2}

Gain en tension :

ightharpoonup L'impédance d'entrée de T_1 est très élevée et ne "charge" pas beaucoup T_2

$$\rightarrow A_v \cong 1$$

Impédance d'entrée du Darlington :

ightharpoonup L'impédance d'entrée élevée de T_1 constitue la résistance d'émetteur (R_E) de T_2

$$\rightarrow Z_e \approx h_{fe_2} \cdot Z_e^{T_1} \approx h_{fe_2} \cdot h_{fe_1} \cdot R_E >> 1$$

Gain en courant :

$$A_{i} = \frac{i_{E}^{T_{1}}}{i_{b}^{T_{2}}} = \frac{i_{E}^{T_{1}}}{i_{b}^{T_{1}}} \frac{i_{b}^{T_{1}}}{i_{b}^{T_{2}}} = \frac{i_{E}^{T_{1}}}{i_{b}^{T_{1}}} \frac{i_{E}^{T_{2}}}{i_{b}^{T_{2}}} = h_{fe_{1}} \cdot h_{fe_{2}}$$

• Impédance de sortie du Darlington :

$$\rightarrow Z_{s} \approx \frac{Z_{s}^{T_{2}} + h_{ie}^{T_{1}}}{h_{fe_{1}}} \approx \frac{\frac{h_{ie}^{T_{2}}}{h_{fe_{2}}} + h_{ie}^{T_{1}}}{h_{fe_{1}}} \approx \frac{2\frac{h_{ie}^{T_{2}}}{h_{fe_{1}}h_{fe_{2}}}}{h_{fe_{1}}h_{fe_{2}}}$$

puisque
$$h_{ie}^{T_1} = \frac{kT \cdot h_{fe_1}}{e \cdot I_{E_1}} = \frac{kT}{e \cdot I_{E_2}} = \frac{h_{ie}^{T_2}}{h_{fe_2}}$$

$$I_{E_2} = I_{B_1} = \frac{I_{E_1}}{h_{FE_1}}$$

Etage CC unique:
$$Z_S = \frac{h_{ie}}{h_{fe}}$$

- ➡ Darlington = "supertransistor" bipolaire....
- Existe sous forme de composant discret à trois bornes, nommé *transistor Darlington*. Il se comporte comme un seul transistor à gain en courant extrêmement élevé. (ex: 2N2785: h_{fe} =2000-20000.)
- Existe aussi avec des transistors PNP.

- Utilisé fréquemment pour les applications d'isolement entre étages (Z_e très élevée, Z_s très faible)
- Utilisé fréquemment comme étage de sortie des amplificateurs de puissance (Z_s très faible)

Amplificateur Push-Pull

Amplificateur classe A / classe B

- Tans les montages amplificateur vus précédemment, les transistors sont à chaque instant en mode actif
- ► Amplificateur de "classe A"

Avantages:

- > faible distorsion (en cas d'amplificateur stabilisé)
- > simplicité

Inconvénients :

- ➤ Amplitude de sortie limitée (typ: $0.2 < V_{CE} < V_{cc} \Leftrightarrow v_{CEmax} \sim V_{cc}/2$)
- > Importante consommation en absence du signal : courants de polarisation non nuls

$$P_{\text{alimentation}} \cong V_{cc} \cdot \left(I_{C_Q} + I_p\right)$$
 $ex: V_{cc} = 15\text{V}, I_{C} = 1\text{mA}, I_{p} = 0.1\text{mA} => P \sim 15mW$
 $en absence de signal...$

Eficateur classe B: transistor bloqué en absence de signal d'entrée. (ex: Push-P

$$P_{\text{alimentation}} \cong V_{cc} \cdot \left(I_{C_Q} + I_p \right)$$

ex:
$$V_{cc} = 15V$$
, $I_{C} = 1 \text{mA}$, $I_{p} = 0.1 \text{mA} => P \sim 15 \text{mW}$

Amplificateur classe B: transistor bloqué en absence de signal d'entrée. (ex: Push-Pull)

Avantages:

> faible consommation, dynamique de sortie élevée

Inconvénients:

> Distorsion du signal

Push Pull

Exemple:

Principe de fonctionnement

 Transistors bloqués au point de repos (amplificateur « classe B »).

 R_1 et R_2 sont telles que (lorsque $v_g=0$) on a

$$V_{BE}^{NPN} < \sim 0.6 \text{ et } V_{EB}^{PNP} < \sim 0.6 \text{ V}$$

 \leftrightarrow Transistors bloqués (de justesse): $I_{R} \sim 0 = >I_{C} \sim 0$

$$V_{CE}^{NPN} + V_{EC}^{PNP} = V_{CC}$$

$$I_{C}^{NPN} \cong I_{C}^{PNP}$$

$$V_{CE_{Q}}^{NPN} \approx \frac{V_{CC}}{2} \approx V_{EC_{Q}}^{PNP}$$

Il n'y a pas de courant **dynamique** dans les deux résistances R_2 , puisque $V_{\rm BB}$ est constante.

si v_g <0 → NPN bloqué, **PNP actif** ...

 En présence d'un signal d'entrée chaque transistor est alternativement actif ou bloqué (⇔ « Push-Pull »)

 $Si \ v_g > 0 \rightarrow NPN \ actif, PNP \ bloqué$

$$A_{v} \cong 1$$
, $Z_{s} = \frac{h_{ie}}{h_{fe}}$, $Z_{e} = R_{1} / / (h_{ie} + h_{fe}R_{L})$

Droite de charge dynamique

Formation du signal de sortie

Difficultés de cet exemple

positionnement du point de repos

ightharpoonup Distorsion de croisement : Si V_{BE} trop faible au repos, les deux transistors seront bloquées pendant une fraction du cycle.

Risque d'emballement thermique (pas de contre-réaction)

Polarisation par diodes

Point de repos

choix de
$$R_I: I_D \sim 0$$

comme $V_D = V_{be} \rightarrow I_E \sim I_D \sim 0$

✓ Idéalement D_1 , D_2 = diodes de caractéristiques appariés aux transistors

Stabilité thermique

 $I_D(V_D)$ et $I_E(V_{BE})$ même dépendance en température

$$T \uparrow \Rightarrow I_D \uparrow \Rightarrow V_D \downarrow \Rightarrow V_{R_1} \downarrow \Rightarrow I_D \downarrow.$$

$$contre-réaction$$

$$I_D \cong I_E \cong constant$$

Remarques:

- L'amplificateur Push-Pull existe aussi avec des paires de Darlington
 - $ightharpoonup Z_s$ plus faible ightharpoonup puissance maximale supérieure

4.8.8 Amplificateur différentiel

- **Deux signaux** d'entrée, V₊, V_−
- **Sortie** = **collecteur** d 'un transistor

hypothèse: T₁ et T₂ appariés (circuit intégré)

- **Régime statique**: $(V_- = V_+ = 0)$
- \Rightarrow Par symétrie : $I_{EI} = I_{E2} = I_E$

$$\Rightarrow$$
 Pour $R_B << h_{fe}R_E$: $V_{R_R} = R_BI_B << 2R_EI_E \rightarrow V_{EE} \approx 0.7 + 2R_EI_E$

$$I_E \cong \frac{V_{EE} - 0.7}{2R_E}$$

Tension continue en sortie : $V_s = V_{CC} - R_c I_E$

Régime dynamique:

Mode différentiel:

hyp:
$$V_+ = -V_- = "v_e"$$

$$\rightarrow I_{E_1} = I_E + i_{e_1}$$
 et $I_{E_2} = I_E - i_{e_2}$

avec I_E la composante continue du courant émetteur.

Pour de signaux d'entrée de faible amplitude : $i_{e_1} \cong i_{e_2}$

Par conséquent : $I_{R_E} = I_{E_1} + I_{E_2} = 2I_E$

ightharpoonup Le courant dans R_E n'a pas changé, et la tension en E reste constante.

 \Rightarrow E constitue une masse dynamique!

étage EC

$$v_{s} = -\frac{R_{c}h_{fe}}{h_{ie}}(-v_{e}) = \frac{R_{c}h_{fe}}{h_{ie}}v_{e}$$

d'où le « gain en mode différentiel » :

$$A_d = \frac{v_s}{v_e} = \frac{R_c h_{fe}}{h_{ie}} >> 1$$

- $= V_+ = entrée non-inverseuse$
- **▼** V_{_} = entrée **inverseuse**

Mode commun:

hyp:
$$V_{+} = V_{-} = v_{e} \rightarrow I_{E_{1}} = I_{E} + i_{e}$$

et $I_{E_{2}} = I_{E} + i_{e}$

$$\Rightarrow I_{R_{E}} = I_{E_{1}} + I_{E_{2}} = 2(I_{E} + i_{e})$$

$$\Rightarrow V_{E} = 2R_{E} \cdot (I_{E} + i_{e}) = 2R_{E}I_{E} + 2R_{E}i_{e}$$

⇒La tension en *E* équivaut à celle d'un étage *unique* ayant une résistance d'émetteur *double*. D'où le schéma équivalent :

d'où le «gain en mode commun »:

$$A_C = -\frac{R_C}{2R_E} << 1 \text{ pour } R_E >> R_C$$

Signaux d'entrée quelconques :

On peut toujours écrire :

$$V_{+} = \frac{V_{+} + V_{-}}{2} + \frac{V_{+} - V_{-}}{2} = V_{mc} + V_{md}$$

$$V_{-} = \frac{V_{+} + V_{-}}{2} + \frac{V_{+} - V_{-}}{2} = V_{mc} + V_{md}$$

$$V_{-} = \frac{V_{+} + V_{-}}{2} - \frac{V_{+} - V_{-}}{2} = V_{mc} - V_{md}$$

avec

$$V_{mc} = \frac{V_+ + V_-}{2}$$
 et $V_{md} = \frac{V_+ - V_-}{2}$

D'où, par le principe de **superposition** :
$$v_s = A_d v_{md} + A_c v_{mc} = A_d \left(v_{md} - \frac{v_{mc}}{CMRR} \right)$$

où
$$CMMR = \frac{|A_d|}{|A_c|} = \frac{2h_{fe}R_E}{h_{ie}}$$
 = « taux de réjection en mode commun » (common mode rejection ratio)

- ightharpoonup Intérêts de l'amplificateur différentiel : Entrées en couplage direct (seule v_{md} est amplifiée)
 - Ampli. différentielle = **étage d'entrée** des Amplificateur opérationnel.
 - → Impédance d'entrée et CMRR très élevés

Polarisation par miroir de courant

Il faut
$$CMRR = \frac{2h_{fe}R_E}{h_{ie}} >> 1$$

Choisir R_E très élevée pose plusieurs problèmes:

- nécessite une **augmentation** de l'**alimentation** pour maintenir I_c (donc le gain) constant
- incompatible avec la technologie des circuits intégrés.
- ightharpoonup il suffit que R_E soit élevée en régime dynamique!
 - Solution = source de courant (\leftrightarrow R,D,T₃)

hyp:
$$D$$
 et $T_3 = appari\acute{e}s$

$$\rightarrow I_{EE} \cong I_{E_3} \cong \frac{V_{cc} + V_{EE} - 0.7}{R}$$

Schéma équivalent:

- h_{oe}^{-1} (effet Early de T_3) est de l'ordre de quelques 100kΩ.
- **En dynamique**, h_{oe}^{-1} joue le même rôle que R_E et augmente considérablement CMRR.

5. Transistors à effet de champ ou FET (field effect transistor)

5.1 Introduction

Principe de base

FET = Source de courant commandée en tension

- Le courant (I_D) circule entre la **source** S et **drain** D via le "**canal**":
 - \triangleright canal $N: I_D > 0$ de D vers S avec $V_{DS} > 0$
 - \triangleright canal $P: I_D > 0$ de S vers D avec $V_{SD} > 0$
- $I_G \approx 0$
- La conductivité électrique du canal semiconducteur est modulée par une effet du champ électrique induit par la tension V_{GS} entre la grille G et la source S.
- Le phénomène physique est non linéaire
- Aux faibles valeurs de V_{DS} : caractéristique I_D (V_{DS}) quasi-linéaire, de pente modulée par V_{GS}
 - ≪~résistance variable
- Aux valeurs de V_{DS} plus élevées : régime de saturation
 - ~source de courant commandée par V_{GS}
 (= mode actif)

■ Différents types de FET

• JFET: FET à jonction: La grille et le canal forme une jonction PN

Symboles:

JFET à canal P

JFET à canal N

JFET à canal P :

Mode de fonctionnement habituel : $V_{GS} > 0$

- => la jonction Grille/Source est polarisée en inverse
- => la zone conductrice du canal rétrécit (apparition d'une « zone déplétée de porteurs »)
- $\Rightarrow I_D$ diminue lorsque V_{GS} augmente
- ► Le **courant de grille** est **très faible** : courant inverse d'une diode (~nA)

JFET à canal N :

Mode de fonctionnement habituel : $V_{GS} < 0$

 $=> I_D$ diminue lorsque V_{GS} augmente en valeur absolue

Caractéristique d'un <u>JFET (N):</u> $[V_{GS} < 0, V_{DS} > 0]$

Pour $V_{GS} \le V_{GSoff}$: $I_D = 0 \iff$ le canal est totalement déplété.

Pour $V_{GSoff} < V_{GS} < 0$: $I_D = sature\ lorsque\ V_{DS} = V_P + V_{GS}\ où\ V_P = tension\ de\ pincement\ du\ canal$ avec $V_P \cong -V_{GS_{off}}$

Dans la zone de saturation on a:

$$I_D \cong I_{DSS} \left(1 - \frac{V_{GS}}{V_{GS_{off}}} \right)^2$$

● MOSFET (Métal Oxide Semiconducteur – FET) à appauvrissement (ou à "déplétion")

La grille est séparée du canal par un isolant (l'oxide de Si) \Leftrightarrow I_G =0 Elle forme un **condensateur** avec le canal. Le **canal est conducteur** lorsque V_{GS} = 0

MOSFET (N): le semiconducteur est de « type N » ⇔ les électrons sont mobiles

- $\Rightarrow V_{GS} < 0 \Leftrightarrow$ charge positive dans le canal \Leftrightarrow appauvrissement de porteurs libres
- \Rightarrow conductivité du canal diminue \Leftrightarrow I_D (à $V_{DS}>0$, constant) **diminue**
- $\Rightarrow V_{GS} > 0 \Leftrightarrow$ charge **négative** dans le canal \Leftrightarrow **accumulation d'électrons libres**
- \Rightarrow conductivité du canal augmente \Leftrightarrow I_D (à $V_{DS} \!\!>\!\! 0$, constant) **augmente**

Caractéristique d'un MOSFET (N):

MOSFET à "enrichissement" :

Idem MOSFET à appauvrissement sauf que pour V_{GS}=0 *le canal n'est pas conducteur* ⇔« MOS normalement bloqué »

MOSFET (N):

 $V_{GS} > V_S$ (tension seuil) => apparition d'électrons sous la grille. Cet « enrichissement » local en électrons **forme** le canal.

MOSFET (P):

 $V_{GS} < V_S$ (tension seuil) => apparition de trous sous la grille. Cet « enrichissement » local en trous **forme** le canal.

Caractéristique d'un MOSFET (N) à enrichissement :

5.2 Modes de fonctionnement et schémas équivalents

Pour
$$V_{GS} > V_P$$
, et $V_{DS} < V_{GS} + V_P$: $R_{DS} \cong \frac{1}{k \cdot \left[(V_{GS} + V_P) - \frac{V_{DS}}{2} \right]}$ avec $k = constante$ dépendant du composant

- \leftarrow Condition: V_{DS} suffisamment faible ($< V_{GS} + V_P$), souvent inférieure à 0.5V.

JFET: "
$$R_{DS(on)}$$
" = R_{DS} pour $V_{GS} \approx 0$ **MOSFET enrichissement:** " $R_{DS(on)}$ " = R_{DS} pour V_{GS} élevée (~10V)

ordre de grandeur:
$$R_{DS_{on}} = 0.05\Omega - 10k\Omega$$
 $R_{DS_{off}} = R_{DS} (V_{GS} < V_{GS_{off}} \text{ (canal N)}) > M\Omega$

■ Mode "source de courant commandée" ou mode "actif":

Pour $V_{DS} > V_{GS} + V_P$, I_D est commandée par V_{GS}

$$I_D \cong I_{DSS} \left(1 - \frac{V_{GS}}{V_{GS_{off}}} \right)^2$$

$$i_d = g_m v_{gs} \quad \text{avec} \quad g_m = \frac{\partial I_D}{\partial V_{GS}} |_{V_{DS}} = \text{``transconductance''}$$

schéma linéaire équivalent:

▶ tient compte de l'**augmentation** de v_{ds} avec i_d (équivalent de l'effet Early)

JFET et MOSFET à déplétion

$$g_m = g_{mo} \left(1 - \frac{V_{GS}}{V_{GS_{off}}} \right)$$
 avec $g_{mo} = \frac{2I_{DSS}}{|V_{GS_{off}}|}$ = pente pour $V_{GS} = 0$

 $rightharpoonup g_m$ varie *linéairement* avec V_{GS} .

MOSFET à enrichissement

$$g_m = g_{mo}(V_{GS} - V_s)$$
, avec $g_{mo} = 2\alpha$

Ordre de grandeur: $g_m=1$ - 10 mA/V (mS ou mmho) $\left(g_m^{-1}=0.1-1k\Omega\right)$

5.3 Quelques circuits de polarisation

• Objectif: fixer le point de fonctionnement au repos

Polarisation automatique par résistance de source:

Dipersion de fabrication

$$I_{D} \cong I_{DSS} \left(1 - \frac{V_{GS}}{V_{GS_{off}}} \right)^{2}$$

$$I_{D} = -\frac{V_{GS}}{R_{S}}$$

■ Polarisation par pont diviseur

 \leftarrow meilleure stabilité du point de repos (du point de vu I_D)

■ Polarisation par réaction de drain (MOSFET à enrichissement)

5.4 Montages amplificateurs

■ Amplificateur source commune

hypothèse: Mode actif, C très élevées

- Gain en tension (circuit ouvert): $A_v = -g_m R_D$
- ightharpoonup Impédance d'entrée : $Z_e = R_{//}$
- \Box Impédance de sortie : $Z_S = R_D$
- $rightharpoonup g_m =$ fonction de $V_{GS} \rightarrow$ distorsion "quadratique"

Stabilisation par une résistance de source :

Gain en tension:
$$v_g = v_{gs} + r_s g_m v_{gs}$$
 et $v_s = -g_m v_{gs} R_D$

d'où:
$$A_v = \frac{v_s}{v_g} = -\frac{g_m R_D}{1 + r_s g_m} = -\frac{R_D}{\frac{1}{g_m} + r_s}$$

- ightharpoonup L'influence de g_m sur le gain est réduite si $r_s >> 1/g_m$. Le gain en tension est plus faible.
- r_s introduit une **contre-réaction:** $v_{gs} = v_g + r_s v_s$

 $(v_s et v_g en opposition de phase, A_v < 0)$

Amplificateur drain commun

Gain en tension (circuit ouvert):
$$A_v = \frac{g_m R_S}{1 + g_m R_S} = \frac{R_S}{g_m^{-1} + R_S} \approx 1$$

$$Z_e = R_1 // R_2$$

$$Z_{S} = \frac{v_{S_{C.O.}}}{i_{S_{C.C}}} = \frac{R_{S}}{g_{m}R_{S} + 1} = \frac{R_{S}g_{m}^{-1}}{R_{S} + g_{m}^{-1}} = R_{S} // g_{m}^{-1}$$

Remarques:

Tout FET se comporte comme une **source de courant commandée en tension**, avec une transconductance qui varie linéairement avec la tension grille - source.

Les différents FET se distinguent par

- leur impédance d'entrée (plus élevée pour un MOSFET que pour un JFET)
- leur point de repos :

le JFET ne peut fonctionner qu'en déplétion ($V_{GS}>0$ pour canal N), le MOSFET à déplétion peut aussi fonctionner en régime d'accumulation (V_{GS} positive ou négative, quelque soit le type du canal) le MOSFET à enrichissement ne fonctionne que régime d'inversion ($V_{GS}>V_s$)

En comparaison avec le transistor bipolaire, les FET ont un domaine de linéarité réduite (caractéristique quadratique) et un gain en tension plus faible.

Par contre l'impédance d'entrée est beaucoup plus grande.

D'où leur utilisation fréquente en tant que interrupteur.

Pour des raisons de taille, les MOSFET sont particulièrement bien adaptés aux circuits intégrés.

5.5 <u>FET comme résistances variables</u> : quelques exemples avec un <u>JFET(N)</u>

Pour
$$V_{GS} > V_{GSoff}$$
 et $V_{DS} < V_{GS} + V_P$: $R_{DS} \cong \frac{1}{k \cdot \left[(V_{GS} + V_P) - \frac{V_{DS}}{2} \right]}$

ex:

$$\rightarrow v_{sortie} = \frac{R_{DS}}{R_{DS} + R} v_{entrée}$$

= atténuateur variable, **commandé** par V_{com}

- ightharpoonup En choississant $R >> R_{DS_{on}}$, v_{sortie} varie entre ~ 0 et $v_{entr\'ee}$

Amélioration possible:

$$R_{DS} \cong \frac{1}{k \cdot \left[\left(V_{GS} + V_P \right) - \frac{V_{DS}}{2} \right]}$$

$$\rightarrow V_{GS} = \frac{V_{DS}}{2} + \frac{V_{com}}{2} \quad (I_G \approx 0)$$

$$\rightarrow R_{DS} \approx \frac{1}{k(V_{com} + V_P)}$$

⇒ Linéarité presque parfaite

Application: Commande électronique de gain

6. Contre-réaction et amplificateur opérationnel

Circuit bouclé et rétroaction

▶ Circuit bouclé :

La sortie agit sur l'entrée

$$v_S = A \cdot e = A(v_e - B \cdot v_S)$$

$$\rightarrow v_s = \frac{?}{1 + AB} v_e$$

• Rétroaction positive : l'action de la sortie sur l'entrée renforce la variation du signal de sortie

$$ex: A>0, B<0$$
 (sans déphasage)

$$v_s \uparrow \to Bv_s \downarrow \to e \uparrow \to v_s \uparrow \cdots$$

□ la sortie diverge ⇔les composants sortent du domaine linéaire ⇒ par exemple : transistor sature

 $comportement\ non-linéaire \Leftrightarrow A,B\ modifiés$

▶ Rétroaction négative ou « contre-réaction » :

L'action de la sortie sur l'entrée atténue la variation du signal de sortie

ex: A>0, B>0 (sans déphasage)

$$v_s \uparrow \rightarrow Bv_s \uparrow \rightarrow e \downarrow \rightarrow v_s \downarrow \cdots$$

➪ la sortie **converge vers :**

$$v_S = \frac{A}{1 + AB} v_e = G \cdot v_e$$

- G = gain en boucle fermée:
- G < A

Si
$$AB >> 1$$
, $G \approx \frac{1}{B}$

 \Rightarrow la variation ou toute incertitude sur A n'affecte **pas** G.

⇒ Amélioration de la linéarité

rightharpoonup B = "taux de réinjection"

$$[v_S \uparrow \Leftrightarrow i \uparrow] \rightarrow i_C = i_e \downarrow \rightarrow v_E = \underset{E}{R_E} i_e \downarrow \rightarrow e \uparrow \rightarrow i_b \uparrow \rightarrow i_C \uparrow \rightarrow v_S \downarrow$$

 $R_E \Leftrightarrow \text{contre-réaction}$

$$v_E = R_E i_e \cong R_E \left(-\frac{v_s}{R_c} \right) = -\frac{R_E}{R_c} v_s = B \cdot v_s$$

$$e = v_g - B \cdot v_s$$

$$\Rightarrow A_{v} \cong -\frac{R_{c}}{R_{E}} = \frac{1}{B}$$

indépendant de h_{ie} et h_{fe}!

Montage "Série - parallèle" (contre réaction en tension):

- Entrée *en série* avec le circuit de rétroaction
- ⇒ Sortie *en parallèle* avec *B*
- ▶ Gain en "boucle fermé":

$$\cdots \to G = \frac{v_s}{v_e} = \frac{A}{1 + AB}$$

A = Gain en "boucle ouverte":

= v_s/v_i avec boucle de réaction ouverte, et **même charge** $R_L // Z_e^B$

$$A = \frac{r_L}{r_L + R_i} A_v \approx A_v \text{ si } R_i << r_L = R_L // Z_e^B$$

Court-circuit virtuel:

$$v_i = \frac{v_s}{A} = \frac{v_e}{1 + AB} \ll v_e$$
 pour $AB >> 1$

$$v_i \to 0 \text{ pour } A \to +\infty$$
 avec $i_e = \frac{v_i}{Z_e} \approx 0$ = court-circuit "virtuel", puisque $i \sim 0$

"Explication qualitative":

si v_i "tentait" d'augmenter, l'augmentation importante de v_s (A fois *plus élevée...*) s 'opposera, via B, à cette variation.

Impédance d'entrée

$$Z_e^{B.F.} = \frac{v_e}{i_e} = \frac{v_i + B \cdot v_s}{i_e} = \frac{v_i (1 + AB)}{i_e} = Z_e (1 + A \cdot B) >> Z_e$$

L'impédance d'entrée est augmentée par la rétroaction :

Qualitativement : la contre-réaction maintient v_i proche de $0 \Rightarrow i_e \approx 0 \leftrightarrow Z_e^{B.F.} \approx +\infty$

Impédance de sortie

Qualitative ment:

- En présence de l'impédance de sortie $Z_s^{B.F.}$, une **diminution** de R_L fera **chuter** la tension v_s .
- la diminution de v_s induit, via la contre-réaction, une augmentation de v_i , laquelle s'oppose à la diminution de v_s ...
- l'impédance de sortie est réduite (0 si A→∞)

Calcul de $Z_s^{B.F}$:

Lorsque
$$R_L = Z_s^{B.F}$$
 on a $v_s(R_L) = \frac{v_s(R_L = +\infty)}{2}$

$$v_s(R_L) = \frac{A(R_L)}{1 + A(R_L) \cdot B} v_e$$
 avec $A(R_L) = \frac{R_L}{R_L + r_i} A_v$ et $r_i = R_i // Z_E^B \approx R_i \operatorname{si} Z_E^B >> R_i$

$$\rightarrow v_S = \frac{A_V}{\frac{r_i}{R_L} + (1 + A_V B)} v_e$$

$$\Rightarrow v_S = \frac{v_S(R_L = \infty)}{2} \iff R_L = \frac{r_i}{1 + A_v B} = Z_S^{B.F.} << R_i$$

Conclusion

- Si $A \rightarrow \infty$: Gain stable, linéarité parfaite, \mathbb{Z}_{e} infinie, \mathbb{Z}_{s} nulle!!

 \rightarrow utilisation d'un amplificateur opérationnel (A~10⁴ - 10⁶, R_i très faible, Z_e très élevée)

Amplificateur opérationnel

Architecture d'un amplificateur opérationnel:

• Exemples de circuits avec rétroaction négative :

Sources de courant

⇒ Par contre-réaction : $v_i \approx 0$

$$I_{sortie} \cong \frac{V_{cc} - V_e}{R} \quad (hyp: h_{FE} \, \'elev\'e \,, \, AO \, parfait)$$

177

ightharpoonup tension de commande = V_{cc} - V_e

Version avec tensionde commande reférencée par rapport à la masse :

$$\cdots \to I_{sortie} = \frac{R_1}{R_2 R_3} V_e$$

Régulateur

Contre réaction :

$$\rightarrow V_{+} = V_{-} \rightarrow V_{A} = 5.6V$$

$$\rightarrow I_1 = 1mA$$
 $\rightarrow V_{sortie} = 10V$

- \leftarrow Si V_A diminuait $\rightarrow V_+ > V_-$
- $\Rightarrow V_B$ augmenterait
- $\Rightarrow V_s = V_B 1.4$ augmenterait
- $\Rightarrow V_A$ augmenterait

$$I_{sortie}^{\max} < \frac{10}{Z_s^{Darlington}}$$

Amplificateur inverseur

A.O. idéal
$$\to i_e$$
, $i_e' = 0$ et $i_2 = \frac{(-v_d) - v_s}{R_2} = i_1 = \frac{v_i - (-v_d)}{R_1}$, avec $v_s = A_d v_d$

$$\to v_s = -v_i \frac{R_2}{R_1} \frac{1}{1 + \left(1 + \frac{R_2}{R_1}\right) \frac{1}{A_d}} \xrightarrow{A_d \to \infty} -v_i \frac{R_2}{R_1}$$

d'où le gain en tension du montage :

$$A_v = \frac{v_s}{v_i} = -\frac{R_2}{R_1}$$
 = indépendant de A_d !!, ne dépend que des éléments passifs. (à condition que $A_d >> 1 + R_2/R_1$)

 $v_d = v_s / A_d << v_i$ ex : $v_s = 10 \text{V}$, $A_d = 10^5 \rightarrow v_d = 100 \mu V \sim \text{court-circuit}$ entre les deux entrées

 \Box L'entrée inverseur constitue une « masse virtuelle » $\leftrightarrow v = 0$ avec i = 0!

Amplificateur non- inverseur

A.O. idéal
$$\rightarrow i_e$$
, $i_e' = 0$ et A_d infini $v_d = 0$ $\downarrow i_1 = i_2 = \frac{v_i - v_s}{R_2} = \frac{-v_i}{R_1}$ $\rightarrow \frac{v_s}{v_i} = 1 + \frac{R_2}{R_1}$

$$=i_2=\frac{v_i-v_s}{R_2}=\frac{-v_i}{R_1}$$

$$\rightarrow \frac{v_s}{v_i} = 1 + \frac{R_2}{R_1}$$

Interprétation: Contre-réaction en tension

$$\operatorname{si} v_d \uparrow$$
, $v_s = A_d v_d \uparrow \uparrow (A_d >> 1)$ $\Rightarrow v_- \uparrow \Rightarrow v_d = -v_- \downarrow$ v_d se stabilise par contre, $\operatorname{si} v_d \downarrow$, $v_s = A_d v_d \downarrow \downarrow (A_d >> 1)$ $\Rightarrow v_- \downarrow \Rightarrow v_d = -v_- \uparrow$ rapidement à 0

Symbolisme d'automatisme:

$$v_{i} \longrightarrow v_{d} \longrightarrow A_{d} \longrightarrow v_{s} \longrightarrow v_{s} = A_{d} (v_{i} - Bv_{s}) \longrightarrow v_{s} = \frac{A_{d}}{1 + A_{d}B}$$

avec
$$B = \frac{R_1}{R_1 + R_2}$$

Pour
$$A_d >> B^{-1}$$
, $\left| \frac{v_s}{v_i} = \frac{1}{B} = 1 + \frac{R_2}{R_1} \right|$

Influence des imperfections de l'AO: courants et tension d'offset

A.O. idéal :
$$V_s = 0$$
 lorsque $V_d = 0$, $I_- = I_+ = 0$

Imperfections de l'A.O. réel:

 I_{-} , I_{+} = **courants de polarisation** (courant de base) des transistors $I_{-} \neq I_{+} \neq 0 \rightarrow V_{s} \neq 0$ même *en absence* de signaux d'entrée;

 $V_+ \neq V_-$ en raison de la dispersion, même faible, des transistors d'entrée de l'amplificateur différentiel.

En absence de signaux à l'entrée : $V_+ - V_- = V_{d_o}$

 $(V_{do}$ =différence des tensions V_{BE} des 2 transistors)

Schéma équivalent :

Méthode de compensation :

Pour maintenir V_s^{offset} faible on cherche à ce que les résistances vues des deux entrées soient identiques.

Exemple : amplificateur inverseur ou non-inverseur : (schémas identiques en absence de signaux d'entrée)

Hypothèse:
$$V_{do} = 0mV$$
, $I_{-}=I_{+}=100nA$

Circuit sans compensation:

$$I_{R_1} + I_{R_2} = I_-$$

En première approximation:

pour A_d suffisamment élevé, $v_d \approx 0$ (masse virtuelle)

$$V_{R_1} = 0 \Rightarrow I_{R_1} = 0$$

$$\text{d 'où } I_{R_2} \approx I_{-}$$

$$\text{et } V_s \text{ offset } = R_2 I_{-} = 0.1V$$

- V_s^{offset} est d'autant plus élevée que R_2 est grande.

Circuit avec compensation:

Méthode de compensation : insertion d'une résistance appropriée entre la masse et l'entrée non-inverseur

lorsque
$$V_s = 0$$
, $V_- = -I_- \cdot (R_1 // R_2) = -I_- \cdot "R_{//}"$

En prenant
$$R_+ = R_{//}$$
 on aura : $V_+ = -I_+R_{//}$

En conséquence si
$$I_{-} \approx I_{+}$$
, on garde $v_{d} = V_{+} - V_{-} = 0$ et $V_{s} = 0$.

No lorsque I_+ ≠ I_- , il faudrait choisir I_+R_+ = $I_-R_/$

Si
$$V_{do} \neq 0$$
 et I_+ - I_- = I_{offset} , on aurait : $V_s^{offset} = -I_{offset}R_2 + V_{do}\left(1 + \frac{R_2}{R_1}\right)$