TD d'électronique analogique Série N°:1 Diodes et applications

EX_1

ATTENUATEUR DE TENSION A DIODE COMMANDEE ELECTRIQUEMENT 1

Cette application de la diode au silicium met en oeuvre les notions fondamentales de point de repos en régime continu et de résistance dynamique équivalente autour de ce point en mode petits signaux sinusoïdaux.

On considère le montage de la figure 1 excité par un générateur sinusoïdal $e_g = E_{gm} \sin(\omega t)$, de résistance interne nulle, d'amplitude constante faible (10 mV) et de fréquence f = 10 kHz.

La température est fixée à 25°C.

Ce montage permet de disposer en sortie, d'une tension sinusoïdale v_s (t) dont l'amplitude dépend d'une tension continue de commande V₁ de valeur ajustable entre 0 et 10 V. La caractéristique de la diode en coordonnées linéaires est donnée en figure 3.

Figure 1

Méthode de travail :

L'analyse du fonctionnement du montage où cohabitent des courants et des tensions sinusoïdales superposés à des courants et des tensions continus est effectuée à l'aide du théorème de superposition permettant de distinguer deux modes :

- Continu où seul le générateur de tension continue V₁ intervient (e_g = 0 V)
- Variable sinusoïdal où le générateur d'excitation e, intervient seul (V_i = 0 V).

Afin de pouvoir simuler la présence des deux condensateurs du montage, on rappelle leur propriété en mode quelconque fonction du temps et en mode sinusoïdal permanent :

En déduire le schéma simple de simulation des condensateurs C_1 et C_2 pour les deux modes de fonctionnements du montage :

- En mode continu où ils sont chargés sous une tension constante.
- En mode sinusoïdal permanent en calculant le module de leur impédance et en la comparant avec la valeur des résistances R₁ et R₂.

¹ Ph.ROUX © 2009

ETUDE EN MODE SINUSOIDAL PETITS SIGNAUX (2° partie du théorème de superposition)

Sachant que la tension variable qui se développe aux bornes de la diode possède une amplitude suffisamment faible (l'amplitude de e_g est égale à 10 mV), on simule la diode en régime sinusoïdal petits signaux par sa résistance dynamique r_{g} .

- a. Dessiner le schéma équivalent au montage en régime sinusoïdal imposé par e_g.
- b. Une diode passante obéit à la loi : $I_A \approx I_S \exp(\frac{V_A}{U_T})$, avec $U_T \approx 25 \text{ mV}$ à 25°C et I_S le courant inverse de saturation de la jonction. Montrer que l'expression de la résistance dynamique de la diode autour d'un point de repos est telle que :

$$r_d = \left[\frac{dV_A}{dI_A}\right]_{point repox} = \frac{U_T}{I_{A repox}}$$

Faire les applications numériques pour les points de repos définis précédemment. Comparer graphiquement en traçant la tangente à la caractéristique de la diode.

3) BILAN

- a. Analyser le fonctionnement du montage complet.
- b. Calculer l'expression du rapport $A = v_s / v_e$ et tracer le graphe $A = f(V_1)$.
- c. Que passe-t-il si on impose une tension V1 nulle ou négative ?

EX_2

MONTAGE ECRETEUR A DIODES 1

PREMIERE PARTIE : DIODE IDEALE

On considère le montage donné en figure 1 qui utilise deux diodes supposées idéales, qui sont simulées par :

- Un circuit ouvert pour l'état bloqué
- · Un court-circuit pour l'état passant.

1) ETUDE DU MODE CONTINU (1° partie du théorème de superposition)

- a. Dessiner le schéma équivalent du montage en régime continu.
- b. Ecrire l'équation de la droite de charge à la diode : $V_A = f\left(I_A\right)$.
- c. Tracer la droite de charge sur la figure 1 pour : V_1 = 1, 2, 3, 5 et 10 V et déterminer les coordonnées du point de fonctionnement (ou de repos) correspondant.

Figure 3

V_1	1 V	2V	3 V	5 V	10 V
$V_{A \text{ repos}}$					
I _{A repos}					

On désire déterminer le graphe de la tension de sortie v_i (t) du montage lorsque celui-ci est excité par un générateur délivrant une tension v_e (t) triangulaire périodique ayant :

- Une fréquence f de 1 kHz
- · Une valeur moyenne nulle
- Une amplitude 100V crête à crête et telle que v_e (t = 0) =- 50V.

- 1) A l'instant t=0, où $v_e(0)=-50$ V, on désire connaître l'état des diodes. A cet effet, on exploite la méthode d'analyse suivante :
 - Déconnecter les deux diodes et calculer alors la valeur des tensions :

1 Ph.ROUX © 2009

rouxphi3.perso.cegetel.net

- $\bullet \quad V_{AIM} \ et \ V_{KIM} \ pour \ la \ diode \ D_{I}$
- V_{A2M} et V_{K2M} pour la diode D₂.

Montrer alors que les diodes sont bloquées.

2) Donner la valeur de la tension de sortie $v_s(0)$ à l'instant t = 0.

A partir de l'instant t=0, la tension $v_{\epsilon}(t)$ augmente et l'analyse du schéma montre que la diode D_1 devient passante la première alors que D_2 reste encore bloquée. On divise donc le fonctionnement du montage en trois séquences ayant chacune son propre schéma d'analyse.

SEQUENCE 1: D1 et D2 BLOQUEES

Dans cette séquence, le schéma d'analyse est obtenu en remplaçant D_2 bloquée par un circuit ouvert. Cependant, on dessine D_1 sous sa forme symbolique afin de déterminer sa droite de charge et définir la tension v_{el} (t_1) qui rend D_1 juste conductrice.

- 3) Ecrire l'équation de la droite de charge de la diode D₁.
 - a) Tracer la droite de charge à l'instant t=0. Vérifier que le point de fonctionnement correspond à D_1 bloquée.
 - b) Comment se déplace la droite de charge lorsque que v_e (t) augmente à partir de t=0?
 - c) En déduire la valeur de la tension d'entrée vel (t1) qui rend D1 juste conductrice.
 - d) Calculer l'expression de la tension $v_{\rm s}$ (t) dans cette 1° séquence.

SEQUENCE $2: D_1$ PASSANTE, D_2 BLOQUEE

La tension $v_e(t) > v_{e1}$ est telle que D_1 est passante alors que D_2 est encore bloquée. La diode D_1 est donc simulée par un court-circuit alors que D_2 est représentée sous sa forme symbolique.

- Dessiner le nouveau schéma équivalent au montage. Rechercher l'expression de la tension de sortie v_s (t) en fonction de v_e (t) dans cette séquence.
- Déterminer la valeur de la tension v_{e2} (t₂) qui rend la diode D₂ juste passante et qui indique la fin de la deuxième séquence.

SEQUENCE 3: DIODES PASSANTES

Dans cette demière séquence, la tension $v_e(t) > v_{e2}$ est telle que D_1 et D_2 sont passantes.

- 6) Dessiner le nouveau schéma équivalent au montage. Quelle est l'expression de la tension v_s (t)?
- Compte tenu de l'analyse complète représenter l'évolution de la tension de sortie v_s (t) sur deux périodes du signal v_e (t).

DEUXIEME PARTIE : MODELE LINEARISE DE LA DIODE

- Les résistances R_1 et R_2 sont égales à $10~\Omega$
- $E_1 = E_2 = 2V$.

Figure 2a

Figure 2b

Refaire l'étude de la première partie en simulant chaque diode par un schéma plus proche de la réalité (figure 2b), c'est-à-dire :

- $V_{AK} > V_{D}$ -> diode passante -> f.c.e.m. $V_{D} = 0.6V$ et résistance série $R = 10\Omega$.
- V_{AK} ≤ V_D -> diode bloquée -> circuit ouvert.

CONFORMATEUR A DIODE

On considère le montage suivant qui utilise une diode au silicium dont la caractéristique est idéalisée. Lorsque la diode sera passante ou bloquée, elle sera remplacée respectivement par un court-circuit ou un circuit ouvert.

Le générateur v(t), dont le graphe est donné ci-après, fournit une tension triangulaire, de valeur moyenne nulle, d'amplitude 50V et de période T=Ims.

On se propose de déterminer les caractéristiques du générateur de Thévenin qui alimente la diode entre les nœuds A et K.

^{1 ©} Ph. ROUX 2005 http://rouxphi3.perso.cegetel.net

- Déterminer l'expression du générateur de Thévenin e_{th}(t) = f (v_e(t), E₁,E₂, R₁, R₂). Donner le schéma d'analyse et faire l'application numérique afin d'obtenir e_{th}(t) en fonction de v_e(t).
- Déterminer la résistance inteme R_{th} du générateur de Thévenin. Donner le schéma d'analyse.
- 3) Dessiner alors le schéma de simulation du montage. A l'instant t = 0 s, Quel est l'état de la diode ? Donner l'équation de la droite de charge de la diode et en déduire la valeur de la tension particulière v_e(t₁) qui amène la diode à la frontière entre la zone passante et bloquée.
- 4) Déterminer l'expression de la tension de sortie v_s (t) du montage complet lorsque la diode est passante. Donner le schéma d'analyse et faire l'application numérique.
- 5) Déterminer l'expression de la tension de sortie v_s (t) du montage complet lorsque la diode est bloquée. Donner le schéma d'analyse et faire l'application numérique.
- 6) Représenter sur le graphe donné, l'évolution de la tension de sortie vs (t) sur une période, en indiquant clairement les points remarquables.

¹1° PARTIE : MONTAGE REDRESSEUR UNE ALTERNANCE

On considère le montage de la figure 1 où la diode D est supposée idéale (court-circuit si passante et circuit ouvert si bloquée). Le transformateur reliant le réseau E.D.F. au circuit redresseur est, vu du secondaire, équivalent à un générateur de tension parfait : $u(t) = U_m \sin(\omega t)$ avec $U_m = 20 \text{ V et } f = 50 \text{ Hz}$.

Figure 1

I) ETUDE DU MONTAGE SANS LA CAPACITE DE FILTRAGE C

Tracer le graphe des tensions u (t) et v (t).

Déterminer la valeur moyenne V_{moy} de la tension v (t) et en déduire la valeur du courant moyen I_{moy} circulant dans la résistance de charge R de $200~\Omega$.

II) ÉTUDE DU MONTAGE AVEC CAPACITE DE FILTRAGE

1) RÉGIME TRANSITOIRE

A l'instant t = 0 où : u (t) = 0 V, on suppose que la capacité est déchargée et la diode passante.

- a. Déterminer l'expression de la tension v(t) et des courants : iR(t) et iC(t).
- b. Déterminer l'expression du courant iD (t) circulant dans la diode (figure 2).

Figure 2 : courants diode et capacité C en régime transitoire

¹ Philippe ROUX © 2006

- En utilisant le graphe de Fresnel, calculer l'amplitude IDm du courant iD (t) et son déphasage Φ par rapport à v (t).
- d. Calculer l'instant t₁ où la diode se bloque c'est-à-dire iD (t₁) = 0 A. Déterminer à cet instant, le courant circulant dans le condensateur et dans la résistance R.

2) RÉGIME PERMANENT (figure 3)

On prend l'instant t₁ comme nouvel instant initial, qui par commodité sera pris égal à 5 ms. A l'instant t₁+ɛ, la capacité garde sa charge alors que la tension u(t) diminue : la diode D se bloque.

Figure 3 : Graphe des tensions du régime permanent

- a. Etablir l'expression de la tension v(t) lorsque la diode est bloquée. Compte tenu de la valeur élevée de la constante de temps τ= RC devant la période T, le début de la décharge du condensateur C dans la résistance R peut être considérée comme linéaire (figure 3). Sachant que : exp (-x) ≠ (1 - x) pour x faible, donner l'expression approchée de v(t).
- b. Déterminer l'instant t₂ au bout duquel la diode redevient passante. Compte tenu de l'équation à résoudre, il est nécessaire de procéder soit par approximations successives ou bien d'utiliser une "méthode de zéro" avec une calculatrice. Donner la valeur du courant i_C (t_s) lorsque la diode se met juste à conduire.
- c. Décrire l'évolution de la tension v (t) après l'instant t2. Quelle est l'amplitude crête à crête de la « tension d'ondulation ΔV » ?
- d. Calculer la tension moyenne V_{moy} de la tension v(t) en assimilant v(t) à un segment de droite lorsque D est passante. Pour calculer l'intégrale donnant la tension V_{moy}, on utilisera la <u>surface de deux trapèzes</u>.
- e. Evaluation pratique de la tension d'ondulation AV.

Pour calculer la tension d'ondulation ΔV , on fait toujours un calcul approximatif en supposant que la capacité C se décharge à courant constant égal à I_{RMOY} et ceci durant un

temps égal à la période T du signal. Dans ces conditions on écrit la loi fondamentale du condensateur:

Déterminer l'expression de la tension d'ondulation crête à crête ΔV .

Pour justifier la méthode, comparer ΔV à sa valeur déterminée graphiquement (figure 3). Remarque : l'expression précédente est toujours utilisée pour calculer la valeur d'un condensateur de filtrage dont la valeur normalisée est choisie dans une gamme dont le pas est large.

Figure 4

2° PARTIE : MONTAGE REDRESSEUR DEUX ALTERNANCES

Le montage redresseur deux alternances utilise un pont de diodes ou montage de Graetz (figure 5).

Figure 5

- 1) Pour ce montage, mener l'étude comme pour le montage redresseur une alternance. Quel est l'avantage de ce montage?
- 2) Application : on considère un montage redresseur deux alternances fonctionnant à partir du secteur via un transformateur et débitant un courant moyen maximum Io de 400 mA.

Quelle valeur doit avoir la capacité de filtrage pour limiter l'amplitude crête à crête de l'ondulation à 2 V dans le cas le plus défavorable ?

Une diode zener de tension $\, \, {\rm V_{Z}} \,$ est utilisée dans le montage suivant, fig. $\, \, 1$.

Fig. 1

Pour une valeur de tension inverse appliquée à ses bornes, inférieure à V_Z , son courant inverse est égal à 10 μ A. Pour $V > V_Z$ on suppose sa résistance différentielle nulle.

Calculer la valeur du courant traversant la diode Zener dans les deux cas suivants:

(On utilisera deux méthodes, algébrique puis graphique).

2) On applique à l'entrée du circuit suivant (fig. 2), une tension alternative sinusoïdale $v(t)=V_0$ sin ωt où $V_0=30$ volts, R=1 k Ω .

Les tensions zener V_{Z_1} et V_{Z_2} sont égales à V_Z . Donner l'allure du signal de sortie s(t) pour V_Z = 10 V.

EX_6 : Stabilisation par diode Zener

Avec le montage de la figure Fig. 1, on va essayer de stabiliser la tension aux bornes la charge R_L à l'aide d'une diode Zener (Vz=5V).

Pour les faibles valeurs de E, la Zener reste bloquée, la tension VL aux bornes de RL sera calculée comme si la Zener était absente. Dès que VL dépasse Vz, la Zener conduit et VL reste égale à Vz

Calculer VL et IL pour E=3, 6,9 et 12V