Electronique analogique

Alimentation = Pile ou batterie

Générateur de tension continue

G. JACQUEMOD

Alimentation = Pile ou batterie

Générateur de tension continue

Alimentation = Pile ou batterie

Générateur de tension continue

Alimentation = Pile ou batterie

Générateur de tension continue

Alimentation = Pile ou batterie

Générateur de tension continue

Attention:

Jaune (Fil Jaune et Vert) = Terre
Potentiel flottant ?

 $V=220\sqrt{2}\cos(2\pi 50t)=310\cos(2\pi 50t)$

X=Unknown

Alimentation "Bruit" à 50Hz Electronique Analogique 10

Flottant Pas référencé

$$Si\ V_{AB} = V_A - V_B = 310cos(2\pi50t)$$

$$et\ L_1 = L_2 = L\ (n_1 = n_2 = n)$$

$$Alors\ V_{CD} = V_C - V_D = V_A - V_B = V_{AB}$$

$$Soit\ V_{CD} = V_A - V_B = 310cos(2\pi50t)$$

Mais
$$V_{CB}=X$$
, $V_{CA}=X$, $V_{DB}=X$ et $V_{DA}=X$
 $X = Unknown$

Quel est l'ordre de grandeur de R_{int} ?

 $A-qq\; m\Omega$

 R_{int}

 $B - qq \Omega$

 $C-50 \Omega$

E

 $D-qq\;k\Omega$

 $E - qq \ M\Omega$

Quel est l'ordre de grandeur de R_{int} ? Batterie de voiture

Découverte avec la plateforme Lushprojects

http://lushprojects.com/circuitjs/circuitjs.html

Quelques rappels de base : Loi d'Ohm !!!!!

Quelques rappels de base: Masse \downarrow ou Ma référence : 0V

Par définition V_B=0

$$U = RI = V_A - V_B = V_A$$

Généralisation:

 $V_A(t)$ ou $V_A(f)$? $V_A = ZI$ Respectivement I(t) ou I(f)?

Domaine temporel ou domaine fréquentiel ?

Quelques rappels de base : Loi d'Ohm généralisée

$$S(t) = \int_{-\infty}^{\infty} S(f)e^{+2j\pi ft} df \Longrightarrow S(f) = \int_{-\infty}^{\infty} s(t)e^{-2j\pi ft} dt$$

Transformée de Fourier

$$s'(t) \iff (2j\pi f)S(f)$$
 $\int_{-\infty}^{t} s(u) du \iff S(f)/(2j\pi f)$

$$v_A(t) \rightleftharpoons V_A(f)$$
 $i(t) \rightleftharpoons I(f)$

Si Z=R alors U=RI=
$$V_A$$

$$V_A(t) = Ri(t)$$
 $V_A(f) = RI(f)$

R ne dépend pas de la fréquence

$$\frac{\perp}{\mathsf{T}}$$
 Z=C

$$i = \frac{dQ}{dt} = i(t) \qquad Q = CU = CV_A$$

$$Q = CU = CV_A$$

$$i(t) = \frac{dQ}{dt} = C \frac{dV_A}{dt} \implies v_A(t) = \frac{1}{c} \int_{-\infty}^t i(u) du$$

$$v_{A}(t) = \frac{1}{c} \int i \, dt$$

$$v_{A}(t) = \frac{1}{c} \int i \, dt \qquad \int_{-\infty}^{t} s(u) \, du \iff S(f)/(2j\pi f)$$

Z=C
$$V_A(f) = \frac{1}{c} \frac{I(f)}{2j\pi f} = \frac{1}{c} \frac{I(f)}{j\omega} = \frac{1}{jc\omega} I(f) = Z_C I(f)$$

$$Z_{C} = Z_{C}(f) = \frac{1}{jC\omega} = \frac{1}{2j\pi fC}$$
 $|Z_{C}| = \frac{1}{C\omega} = \frac{1}{2\pi fC}$

$$|Z_{\rm C}| = \frac{1}{c\omega} = \frac{1}{2\pi f C}$$

$$v_A(t) = L \frac{di}{dt}$$
 s'(t) \Longrightarrow (2j π f)S(f)

$$V_A(f) = L(2j\pi f)I(f) = (2j\pi fL)I(f) = (jL\omega)I(f) = Z_LI(f)$$

$$Z_L = Z_L(f) = 2j\pi fL = jL\omega$$

$$|Z_L| = 2\pi f L = L\omega$$

Même courant I et somme des tensions U₁ et U₂

$$U = RI = U_1 + U_2 = R_1I + R_2I = (R_1 + R_2)I$$

$$R = R_{eq} = R_1 + R_2$$

Même tension U et somme des courants I₁ et I₂

$$U = RI = U_1 = U_2 = R_1I_1 = R_2I_2$$
 $I = I_1 + I_2$

$$I = \frac{U}{R_1} + \frac{U}{R_2} = \left(\frac{1}{R_1} + \frac{1}{R_2}\right)U = \frac{U}{R}$$
 $R = R_{eq} = \frac{R_1 R_2}{R_1 + R_2}$

$$V_e = (R_1 + R_2)I$$

$$V_{\rm S} = R_2 I$$

$$\frac{V_S}{V_e} = \frac{R_2 I}{(R_1 + R_2)I} = \frac{R_2}{R_1 + R_2}$$

$$V_{s} = V_{e} \frac{R_2}{R_1 + R_2}$$

Remarque si R_C tend vers ∞ alors I_s tend vers 0 (cas précédent) : en fait il suffit que $R_C >> R_2$!!!!

$$V_{S} = V_{e} \frac{R_{eq}}{R_{1} + R_{eq}}$$

http://lushprojects.com/circuitjs/circuitjs.html

On prendra $R_1=1k\Omega$ et $R_2=2k\Omega$ Avec $R_c=\infty$ et $V_e=3V$

Calculer I, I_S et V_S et vérifier sous lushprojects

Mêmes questions avec R_c =100kΩ puis 20kΩ

On prendra finalement R_c =2k Ω \rightarrow Calculer I , I_S et V_S et vérifier sous lushprojects Sauvegarder ce montage.

Amplificateur Opérationnel idéal

Amplificateur opérationnel idéal: Principe

ε: Entrée différentielle

 v_{in_c} : Entrée de mode commun

A_{vd}: Gain différentiel

A_{vc}: Gain de mode commun

Remarque: Les sources de tensions v_{INc} et ϵ ne sont pas réelles. Elles sont issues d'un artifice mathématique pratique pour l'étude de l'étage différentiel.

$$\begin{cases} V_{OUT_0} : offset \\ v_{in_c} = \frac{1}{2}(e_+ + e_-) \\ \varepsilon = e_+ - e_- \end{cases} \quad Amplificateur id\acute{e}al \Rightarrow \begin{cases} V_{OUT_0} = 0 \ (tension \ d'offset) \\ A_{vd} = A_v \rightarrow \infty \\ A_{vc} = 0 \end{cases} \quad \begin{cases} e_+ = v_{in_c} + \varepsilon/2 \\ e_+ = v_{in_c} - \varepsilon/2 \end{cases}$$

Amplificateur Opérationnel Idéal : Principe

$$V_S = V_{Out0} + A_{vd}\varepsilon + A_{vc}V_{inc}$$

$$Amplificat\ eur\ id\'eal \Rightarrow \begin{cases} V_{OUT_0} = 0 \\ A_{vd} = A_v \rightarrow \infty \\ A_{vc} = 0 \end{cases}$$

$$Amplificat \ eur \ id\acute{e}al \Rightarrow \begin{cases} i_{+} = i_{-} = 0 \Rightarrow R\acute{e}sis \ tan \ ces \ d'entr\'{e}e \rightarrow \infty \\ A_{vd} = A_{v} \rightarrow \infty \\ R_{S} = 0 \end{cases}$$

$$V_S \# A_{vd} \varepsilon = A_v \ \varepsilon = A_v (e_+ - e_-)$$

$$Amplificat\ eur\ (lin\'eaire\) \Rightarrow egin{cases} V_s < V_{CC} \ e_+ = e_- \end{cases}$$

→ CR sur l'entrée -!

Comparateu
$$r \Rightarrow \begin{cases} e_{+} > e_{-} \Rightarrow V_{s} = +V_{CC} \\ e_{+} < e_{-} \Rightarrow V_{s} = -V_{CC} \end{cases}$$

CR sur l'entrée + ou 2 tensions différentes

Amplificateur Opérationnel

http://lushprojects.com/circuitjs/circuitjs.html

On prendra $e_+=e_-=0V$, puis $e_+=e_-=1V$

"Mesurer" dans chaque V_S et le courant sur les entrées e_+ et e_- .

Prendre $e_{+}=0V$, et $e_{-}=1mV$, puis l'inverser ($e_{-}=0V$, et $e_{+}=1mV$)

"Mesurer" dans chaque V_S.

Vérifier les propriétés de l'amplificateur opérationnel : Conclusion

L'amplificateur opérationnel choisi est "idéal"!

Contre-Réaction

Réaliser le montage ci-contre :

Ce montage est appelé suiveur

Noter que la contre-réaction est sur l'entrée moins (entrée inverseuse)

→ Le montage est donc liénaire : fonctionnement en amplificateur

Prendre pour V_e=e₊ différentes formes d'onde, différentes fréquences et différentes tensions.

Pour chaque cas, visualiser V_e et V_S : **Conclusion** Quel est le rôle de ce montage (suiveur ou adaptation d'impédance)?

Contre-Réaction: Suiveur

Reprendre le montage précédent (Pont diviseur chargé)

On prendra comme précédemment $V_e=3V$, $R_1=1k\Omega$ et $R_2=2k\Omega=R_c=2k\Omega$ "Mesurer" sous lushprojects I, I_S et V_S

Visualiser également le courant dans R_C

Conclusion

Contre-Réaction sur l'entrée +

Reprendre le montage suiveur et inverser les entrées

Prendre pour V_e=e₊ différentes formes d'onde, différentes fréquences et différentes tensions.

Pour chaque cas, visualiser V_e et V_S : Conclusion

Prendre pour $V_e=e_+$ différentes formes d'onde, différentes fréquences et différentes tensions et $e_-=0$ V Pour chaque cas, visualiser V_e et V_S : **Conclusion** Mêmes questions avec $V_e=e_-$ et $e_+=0$ V

Conclusion

Montages de base

➤ Montage suiveur (adaptation d'impédances)

$$V_{s} = V_{e} \ et \ i_{e} = 0$$
 $V_{s} = e_{-} = e_{+} = V_{e}$

➤ Contre-Réaction sur e- → Montage linéaire (e+=e-)

Amplificateur Opérationnel

➤ Montage Inverseur

$$V_e - e_- = V_e - e_+ = V_e = R_1 I_1$$
 $I_2 = I_1$

$$e_{-} - V_{S} = e_{+} - V_{S} = -V_{S} = R_{2}I_{2}$$

$$\frac{V_S}{V_e} = -\frac{R_2 I_2}{R_1 I_1} = -\frac{R_2}{R_1}$$

$$R_e?$$

$$R_e = R_1$$

➤ Montage Non Inverseur

$$\frac{V_s}{V_e} = 1 + \frac{R_2}{R_1}$$

Attention : Contre-réaction sur l'entrée inverseuse (Patte -) et ici $R_e \to \infty$

Suiveur \rightarrow cas particulier ($R_2=0$ et/ou $R_1 \rightarrow \infty$)

Résumé

> Amplificateur Opérationnel Idéal

Alimentation : $V_{CC}=15V \rightarrow -15V \le V_S \le 15V$ $i_{+}=i_{-}=0$

$$V_S = A_V(e_+ - e_-) = A_v \varepsilon \text{ et } A_v \rightarrow \infty$$

Deux possibilités : $e_+ = e_-$ ou $e_+ \neq e_-$

- ❖ e₊ = e_{_}
 → Montage linéaire (amplificateur)
 → CR sur l'entrée e_{_}
- ❖ $e_+ \neq e_-$ → Montage non linéaire (comparateur) : $V_S = +15V$ ou $V_S = -15V$ CR sur l'entrée e_+ ou tensions différentes appliquées sur les entrées

Soit
$$e_{+} > e_{-} \rightarrow V_{S} = +15V$$

Soit $e_{+} < e_{-} \rightarrow V_{S} = -15V$

- > Amplificateur Opérationnel : Résumé (suite)
 - ❖ e₊ = e₋
 → Montage linéaire (amplificateur)
 → CR sur l'entrée e₋

CR : On ramène une partie de la sortie sur l'entrée Dans ce cas avec un taux de CR : $H=R_1/(R_1+R_2)$

$$V_S = A_V(e_+ - e_-) = A_v \varepsilon$$

> Amplificateur Opérationnel : Résumé (suite et fin)

❖ e₊ = e₋
 → Montage linéaire (amplificateur)
 → CR sur l'entrée e₋

CR : On ramène une partie de la sortie sur l'entrée Dans ce cas avec un taux de CR : $H=R_1/(R_1+R_2)$

$$V_S = A_V(e_+ - e_-) = A_v \varepsilon$$

Si CR sur l'entrée + → Instable (Comparateur)

Si CR sur l'entrée - → Stable (Amplificateur)

Ici CR sur l'entrée - → Stable (Amplificateur) donc e₊=e₋

$$e_{-} = \frac{R_{1}}{R_{1} + R_{2}} V_{S} = e_{+} = V_{e} \implies V_{S} = \frac{R_{1} + R_{2}}{R_{1}} V_{e} = \left(1 + \frac{R_{2}}{R_{1}}\right) V_{e}$$

➤ Montage Sommateur (Inverseur)

$$\frac{V_S}{V_{e1}} = -\frac{R_2}{R_1} \qquad V_S = -\frac{R_2}{R_1} V_{e1}$$

$$V_{e2}$$
 seule : identique $\rightarrow V_s = -\frac{R_2}{R_1}V_{e2}$

Total:
$$V_{e1}$$
 et V_{e2} \longrightarrow $V_S = -\frac{R_2}{R_1}V_{e1} - \frac{R_2}{R_1}V_{e2} = -\frac{R_2}{R_1}(V_{e1} + V_{e2})$ $V_S = -(V_{e1} + V_{e2})$

➤ Montage Soustracteur

Théorème de superposition : V_{e1} seule

$$\frac{V_S}{V_{e1}} = -\frac{R_2}{R_1} \qquad V_S = -\frac{R_2}{R_1} V_{e1}$$

V_{e2} seule

$$V_{S} = 1 + \frac{R_{2}}{R_{1}} e_{+}$$

$$e_{+} = \frac{R_4}{R_3 + R_4} V_{e2}$$

$$e_{+} = \frac{R_{4}}{R_{3} + R_{4}} V_{e2}$$
 $V_{S} = \left(\frac{R_{1} + R_{2}}{R_{1}}\right) \frac{R_{4}}{R_{3} + R_{4}} V_{e2} = \frac{R_{2}}{R_{1}} V_{e2}$

$$R_1 + R_2 = R_3 + R_4$$
 et $R_2 = R_4$
 $(R_1 = R_3)$

Total:
$$V_{e1}$$
 et V_{e2} \longrightarrow $V_{s} = -\frac{R_{2}}{R_{1}}V_{e1} + \frac{R_{2}}{R_{1}}V_{e1} = \frac{R_{2}}{R_{1}}(V_{e2} - V_{e1})$

➤ Montage Soustracteur

$$V_{\rm S} = \frac{R_2}{R_1} (V_{e2} - V_{e1})$$

➤ Montage Intégrateur

$$V_e$$
 R
 V_e
 V_s

$$\frac{V_S}{V_e} = -\frac{Z_2}{Z_1} \qquad Z_2 = \frac{1}{jC\omega} \quad et \quad Z_1 = R$$

$$\frac{V_S}{V_e} = -\frac{1}{jRC\omega} \qquad i(t) = \frac{v_e(t) - e_-}{R} = C\frac{d(e_- - v_s)}{dt} = -C\frac{dv_s}{dt}$$

$$\frac{dv_s}{dt} = -\frac{v_e(t)}{RC} \Rightarrow v_S(t) = \frac{-1}{RC} \int_t v_e(u) du (+v_{s0})$$

➤ Montage Différenciateur (ou Dérivateur)

$$\frac{V_{S}}{V_{e}} = -\frac{Z_{2}}{Z_{1}} \qquad Z_{1} = \frac{1}{jC\omega} \quad et \quad Z_{2} = R$$

$$\frac{V_S}{V_e} = -\frac{Z_2}{Z_1} \qquad Z_1 = \frac{1}{jC\omega} \quad et \quad Z_2 = R$$

$$\frac{V_S}{V_e} = -jRC\omega \qquad i(t) = C\frac{d(v_e - e_-)}{dt} = \frac{e_- - v_S(t)}{R} = \frac{-v_S(t)}{R}$$

$$v_{S}(t) = -RC\frac{dv_{e}}{dt}$$

➤ Diode sans seuil

> Trigger de Schmitt

Contre-réaction sur l'entrée + : Comparateur

$$V_{out} = \mp V_{CC} \implies Deux seuils : \mp V_{Th} = \mp V_{CC} \frac{R_1}{R_1 + R_2}$$

Si à t=0 on a
$$V_e$$
= e - V_{CC} et V_{out} = $+V_{CC}$

Alors:
$$e_{+} = \frac{R_{1}}{R_{1} + R_{2}} V_{cc} = V_{Th}$$
 et $e_{+} > e_{-} \implies V_{out} = V_{cc}$

$$V_e$$
 et si $V_e \ge V_{Th}$ alors $e \ge e_+$

 \rightarrow $V_{out} = -V_{cc}$ et

> Trigger de Schmitt

> Exercice

http://lushprojects.com/circuitjs/circuitjs.html

➤ Multivibrateur

Prenons: $V_{cc} = 15 \text{ et } V_{Th} = 10V \quad \left(Soit \quad \frac{R_1}{R_1 + R_2} = \frac{1}{1.5} \right)$

On suppose à t=0, $V_s=V_{cc}$ (donc $V_+=V_{Th}=10V$) Et la capacité est déchargée $\rightarrow V_=0V$

→ Elle va vouloir se charger « jusqu'à V_{cc} »

→ Trigger de Schmitt

➤ Multivibrateur

Prenons : $V_{cc}=15$ et $V_{Th}=10V$

$$\left(Soit \quad \frac{R_1}{R_1 + R_2} = \frac{1}{1.5}\right)$$

On suppose à t=0, $V_s=V_{cc}$ (donc $V_+=V_{Th}=10V$) Et la capacité est déchargée $\rightarrow V_==0V$

→ Elle va vouloir se charger « jusqu'à V_{cc} »

➤ Multivibrateur

$$V_{cc} = 15V$$
 $V_i = V_{Th} = -10V = -V_{cc} \frac{R_1}{R_1 + R_2}$

$$V_{-}(t) = V_{f}(1 - e^{-t/\tau}) + V_{i}e^{-t/\tau}$$
 $\tau = RC$

$$V_f = V_{cc}$$
 $V_i = -V_{Th} = -V_{cc} \frac{R_1}{R_1 + R_2}$

➤ Multivibrateur : Petit rappel

$$V(t) = E\left(1 - e^{\frac{-t}{\tau}}\right) \qquad V(t) = V_0 e^{\frac{-t}{\tau}}$$

$$V(t) = V_0 e^{\frac{-t}{\tau}}$$

$$V(t) = E\left(1 - e^{\frac{-t}{\tau}}\right) + V_0 e^{\frac{-t}{\tau}}$$

Avec $\tau = RC = 1$ ms, $E = V_f = 5V$ et $V_0 = V_i = 10V$

$$V(t) = V_f \left(1 - e^{\frac{-t}{\tau}}\right) + V_i e^{\frac{-t}{\tau}}$$

➤ Multivibrateur

$$V_{-}(t) = V_{C}(t) = e_{-}(t) = V_{f}\left(1 - e^{\frac{-t}{\tau}}\right) + V_{i}e^{\frac{-t}{\tau}} = V_{cc}\left(1 - e^{\frac{-t}{\tau}}\right) - V_{cc}\frac{R_{1}}{R_{1} + R_{2}}e^{\frac{-t}{\tau}}$$

$$V_{-}(t=\frac{T}{2}) = V_{cc}\left(1 - e^{\frac{-T}{2\tau}}\right) - V_{cc}\frac{R_1}{R_1 + R_2}e^{\frac{-T}{2\tau}} = +V_{Th} = V_{cc}\frac{R_1}{R_1 + R_2}$$

$$(R_1 + R_2) \left(1 - e^{\frac{-T}{2\tau}} \right) - R_1 e^{\frac{-T}{2\tau}} = R_1$$

$$(2R_1 + R_2) e^{\frac{-T}{2\tau}} = R_2$$

$$e^{\frac{-T}{2\tau}} = \frac{R_2}{2R_1 + R_2}$$

$$e^{\frac{-T}{2\tau}} = \frac{R_2}{2R_1 + R_2}$$

$$e^{\frac{-T}{2\tau}} = \frac{R_2}{2R_1 + R_2}$$

$$e^{\frac{T}{2\tau}} = 1 + \frac{2R_1}{R_2}$$

$$\frac{T}{2\tau} = \ln\left(1 + \frac{2R_1}{R_2}\right)$$

$$e^{\frac{-T}{2\tau}} = \frac{R_2}{2R_1 + R_2}$$
 $e^{\frac{T}{2\tau}} = 1 + \frac{2R_1}{R_2}$ $\frac{T}{2\tau} = \ln\left(1 + \frac{2R_1}{R_2}\right)$ $T = 2RC\ln\left(1 + \frac{2R_1}{R_2}\right)$

Charge sur Vs ? → Adaptation d'impédance : sortie de l'Amplificateur Opérationnel

Charge sur Vc ? $Rc=1k\Omega \rightarrow Court$ -circuit de la capacité C

$$Vc=Vs*Rc/(R+Rc) \rightarrow Vc = ?$$

➤ Amplificateur Opérationnel réel

Tout comme il existe plusieurs types de transistors, il existe plusieurs types d'AOPs (logique, puisqu'un AOP est constitué de transistors) :

Bipolaire : constitué uniquement de transistors bipolaires (ex: 741, LM324 etc.)

BiFet : l'étage d'entrée est constitué de transistors à effet de champ JFET (ex : TL 071, TL072, TL074)

BiCmos : l'étage d'entrée est constitué de transistors à effet de champ MOS (ex : CA3140)

LinCMOS : constitués de transistors CMOS fonctionnant en zone linéaire (ex : TLV2432, LMC6035) particulièrement utilisés pour des systèmes fonctionnant sur batteries.

➤ Amplificateur Opérationnel réel : Slew Rate (SR)

$$V_s = V_e \ et \ i_e = 0$$
 $V_s = e_- = e_+ = V_e$

Slew Rate?

➤ Amplificateur Opérationnel réel : Slew rate

$$SR = \Delta V / \Delta T = 2/3, 3 = 0,60 V / \mu s$$

 $A\cos(2\pi ft)$ ou $A\sin(2\pi ft)$

$$A2\pi f \begin{cases} \sin(2\pi ft) \\ \cos(2\pi ft) \end{cases}$$

 $Pente_{Max} = A2\pi f = A2\pi/T$

$$T=1/f=10\mu s$$

$$V_S = V_e = 1V$$

Pente_{Max} =
$$0.63 \text{V/}\mu\text{s}$$

$$V_e = 10V \rightarrow V_S = ?$$

Pente_{Max} =
$$6.3 \text{V/}\mu\text{s}$$

> Amplificateur Opérationnel réel : Bande Passante

$$A_{v} = \frac{A_{0}}{1 + j\frac{f}{f_{c}}}$$

$$\int f_{c} = 10Hz$$

$$\begin{cases} f_c = 10Hz \\ A_O f_c = 1MHz \end{cases}$$

$$G \gg \frac{1}{H}$$
 GH>>1

$$G \ll \frac{1}{H}$$
 GH $\ll 1$

➤ Diode à jonction PN

Elle est réalisée dans un cristal semi-conducteur unique divisé en deux zones dopées, l'une par des atomes trivalents, l'autre par des atomes pentavalents.

A la limite des deux zones, il se produit des modifications dans une région de faible épaisseur (1 µm).

Les électrons libres de la zone N sont piégés par les trous de la zone P. Il en résulte une zone déplétée en porteurs : la zone de déplétion.

➤ Diode à jonction PN

Elle est réalisée dans un cristal semi-conducteur unique divisé en deux zones dopées, l'une par des atomes trivalents, l'autre par des atomes pentavalents.

A la limite des deux zones, il se produit des modifications dans une région de faible épaisseur (1 μm).

Les électrons libres de la zone N sont piégés par les trous de la zone P. Il en résulte une zone déplétée en porteurs : la zone de déplétion.

Dans cette zone de déplétion, les ions fixes génèrent un champ électrique E. Ce champ électrique empêche la circulation d'électrons à travers la jonction.

➤ Diode à jonction PN

Elle est réalisée dans un cristal semi-conducteur unique divisé en deux zones dopées, l'une par des atomes trivalents, l'autre par des atomes pentavalents.

A la limite des deux zones, il se produit des modifications dans une région de faible épaisseur (1 μm).

Les électrons libres de la zone N sont piégés par les trous de la zone P. Il en résulte une zone déplétée en porteurs : la zone de déplétion.

Dans cette zone de déplétion, les ions fixes génèrent un champ électrique E. Ce champ électrique empêche la circulation d'électrons à travers la jonction.

Le champ électrique est équivalent à une différence de potentiel appelée barrière de potentiel. A 20°C, elle vaut 0,6 V pour le silicium.

Diode à jonction PN: Polarisation

0 < U < barrière de potentiel

L'énergie des électrons est insuffisante pour franchir la barrière de potentiel. Le courant est nul.

U > barrière de potentiel

Les électrons ont assez d'énergie pour franchir la zone déplétée, un courant positif s'établit.

C'est la polarisation directe.

La jonction est **passante**.

Diode à jonction PN: Polarisation inverse

Les électrons sont attirés vers l'électrode de droite et les trous sont attirés vers l'électrode de gauche.

La zone déplétée s'élargit. Il n'y a plus de porteurs dans la jonction, le courant est nul. C'est la polarisation inverse : La jonction est bloquée.

Diode à jonction PN : Claquage

La génération thermique de paires électrons-trous dans la zone déplétée donne lieu à un très faible courant de fuite inverse. Ce courant est généralement négligeable.

Lorsque la tension inverse est trop grande, les électrons se déplacent plus rapidement. Lors de chocs avec les atomes du réseau, ils peuvent arracher un électron de valence. Ce phénomène produit d'autres porteurs qui vont eux aussi entrer en collision avec les atomes. La progression est géométrique : un électron initial libère un électron de valence, ces deux porteurs vont libérer chacun deux autres électrons de valence pour donner quatre porteurs et ainsi de suite jusqu'à ce que le courant inverse devienne énorme et provoque la destruction de la jonction.

> Caractéristique d'une diode

Caractéristique d'une diode :

Caractéristique d'une diode

Zone 0A : la diode est polarisée dans le sens directe, mais la tension est trop faible pour débloquer la jonction : zone de blocage directe.

Zone AB : la tension V commence à débloquer la diode, c'est la zone du coude.

<u>Zone BC</u>: la diode est passante, c'est une zone linéaire.

Zone OE : la diode est polarisée en inverse, c'est la zone de blocage inverse.

<u>Zone EF</u> : l'intensité croit brusquement, c'est la zone de claquage.

Grandeurs I_{Fmax}
Caractéristiques V_{inverse}

Caractéristique d'une diode 1N4004

http://lushprojects.com/circuitjs/circuitjs.html

Pour déterminer E et I, il faut connaître cette caractéristique.

E=RI+V soit
$$I = \frac{E-V}{R}$$

Solution graphique
$$I = \frac{E - V}{R}$$

Il faut représenter sur le même graphe i = f(v):

- caractéristique de la diode,
- la droite représentant l'équation I = (E V) / R.

Pour
$$I = 0$$
, $V = E$.

Pour
$$V = 0$$
, $I = E / R = 21mA$

Solution graphique: V=710mV et I=17,5mA

Caractéristiques importantes d'une diode (exemple :1N4004)

Equation approchée : $I = I_S \left(e^{\frac{V}{U_T}} - 1 \right)$

Avec: $U_T = \frac{kT}{q} = 25,7 \text{mV} \text{ à } 300 \text{K}$

En polarisation directe : $I \# I_S e^{\frac{v}{U_T}}$

Pente: $\frac{1}{r_d} = \frac{\partial I}{\partial V} \# \frac{1}{U_T} I_S e^{\frac{V}{U_T}} = \frac{I}{U_T}$

Soit: $r_d = \frac{U_T}{I}$ Pour I=14mA: $r_d = \frac{U_T}{I} = 1.8\Omega$

$$r_d = \frac{750 - 725}{36,5 - 22,7} = 1,8\Omega$$
 ou $r_d = \frac{750 - 700}{36,5 - 14} = 2,2\Omega$

Diode passante : I_{min} =0,3mA et V_{seuil} =650mV

I_{Fmax}

Modèle pour calcul analytique

Plusieurs MΩ

En **polarisation inverse** : V<0 ou V<0,6V la diode se comporte comme une résistance très élevée (à condition que V ne dépasse pas la tension de **claquage**) : diode bloquée.

Electronique Analogique

Diode idéale : $R \Rightarrow \infty$

V_{seuil}

Modèle pour calcul analytique

En **polarisation directe** : V>0 (ou V≥0,6V) la diode est passante

$$V = V_{seuil} + r_d i$$
 Par défaut : $V_{seuil} = 600 \text{mV}$

 r_d : Résistance dynamique de la diode

$$r_d = \frac{\partial V}{\partial i}$$

Diode idéale : $r_d = 0$

$$v = V_{\text{seuil}} + r_{\text{d}} \cdot i$$

Modèle pour calcul analytique : Circuit simple

point de limite de conduction : i = 0 et v = Vseuil

On veut déterminer V et i : E = V + Ri

Il faut déterminer la valeur de E lorsque la diode est à la limite de la conduction : soit i=0 et $V=V_{seuil}=600 mV$

Si i=0 alors E=V=V_{seuil}=600mV

Pour le circuit précédent : $E=\pm4,2V$ et $R=200\Omega$

Pour le circuit précédent : E=--4,2V<0,6V la diode est bloquée, on la remplace par une résistance très élevée de 100MΩ :

$$I = \frac{E}{R + RD} = \frac{-4.2}{200 + 10^8} = -42nA \quad et \ V \# - 4.2V$$

Modèle pour calcul analytique : Circuit simple

point de limite de conduction:

$$i = 0$$
 et $v = V$ seuil

Pour le circuit précédent : E=+4,2V et $R=200\Omega$

$$r_d = \frac{U_T}{I} = 2\Omega$$

$$I = \frac{E - V_{seuil}}{R + r_d} = \frac{4,2 - 06}{200 + 2} #17,8 mA$$
 (au lieu de 18mA)

$$V=V_{\text{seuil}}+r_d I=636\text{mV}$$

Remarque: Si on prend V_{seuil}=650mV

$$I = \frac{E - V_{seuil}}{R + r_d} = \frac{4,2 - 065}{200 + 2} \# 17,6 mA$$

$$V=V_{\text{seuil}}+r_d I=685\text{mV}$$

Modèle diode idéale et quasi-idéale

point de limite de conduction : i = 0 et v = Vseuil

Applications

* Redressement http://lushprojects.com/circuitjs/circuitjs.html

- Simple alternance
- Diode sans seuil
- Double alternance (Pont de Graetz) + Filtrage
- Modulation d'amplitude

Applications

- Modulation d'amplitude
 - 2 diodes
 - 4 diodes
 - Détecteur d'enveloppe : Démodulation d'amplitude

Détecteur d'enveloppe : Démodulation d'amplitude

Le circuit le plus simple permettant la détection d'un signal modulé en amplitude est le détecteur d'enveloppe, dans le cas où $|s(t)| \le 1$ et m < 1:

s(t), le signal modulant correspond à l'enveloppe du signal modulé, seules les valeurs positives de $s_m(t)$ nous intéresse. Considérons une diode parfaite, sans seuil avec $R_{on}=0$ et $R_{off}=\infty$.

On filtre $s_m(t)$ de la façon suivante : $s_m(t)$

$$T_{\text{max}}/2\pi \ge RC >> T_0$$

Applications

- **❖** Calage − Ecrêtement
- * Référence de tension : diode Zener (LED + Zener + Photodiode)
 On utilise la zone de claque inverse de la jonction PN

Les diodes Zener sont caractérisées par leur tension de claquage et par la puissance maximales qu'elles peuvent dissiper.

I - Amplificateur

Composants actifs: Transistors

1) Bipolaires: NPN ou PNP

2) MOS: NMOS ou PMOS

NON LINEAIRES!!!

$$\dashv$$

$$I_B \# I_S exp\left(\frac{V_{BE}}{U_T}\right)$$

$$I_{DS} # \frac{1}{2} \mu_n C_{OX} \frac{W}{L} (V_{GS} - V_{Tn})^2$$

Caractéristiques d'un amplificateur

- Gain : $A_V = \frac{V_S}{V_e}$
- Résistance d'entrée : R_e
- Résistance de sortie : R_S
- Bande passante : BW

Schéma quadripolaire

$$g_m = -A_V.Y_S \qquad Y_S = \frac{1}{R_S}$$

$$I_{DS} # \frac{1}{2} \mu_n C_{OX} \frac{W}{L} (V_{GS} - V_{Tn})^2 = \frac{1}{2} \beta (V_{GS} - V_{Tn})^2$$

$$I_B # I_S exp\left(\frac{V_{BE}}{U_T}\right) \qquad U_{_T} = \frac{kT}{q} = 26 \ mV \ \grave{a} \ 25^{\circ}C$$

Point de Polarisation:

1)
$$I_{B0} = I_{B}$$

2)
$$V_{BE0} = V_{BE} \# 0.6V$$

$$V_{BE} + V_{be}$$

$$I_B = I_{B0} + i_b = I_S exp\left(\frac{V_{BE0} + v_{be}}{U_T}\right)$$

On reconnait deux jonctions PN que l'on Peut considérer comme deux diodes Lorsque le transistor n'est pas polarisé.

La jonction B-E va fonctionner comme une diode lorsque le transistor est polarisé (passant)

Transistor NPN polarisé : Jonction B-E en directe et C-B en inverse

La caractéristique $I_B=f(V_{BE})$ est celle d'une diode

→ Passante si $V_e \ge 0.6V$ et $V_{BE} \# 0.6V$

Si V_e <0,6V alors le transistor est bloqué (I_B = I_C =0) et V_e = V_{BE} <0,6V

Remarques:

- La base est faiblement dopée

- La base est très fine

Si $V_e \ge 0.6V$ alors $I_B > 0$ et $V_{BE} \# 0.6V$

Ce courant est constitué d'un flux d'électrons allant de l'émetteur vers la base.

Les électrons arrivant dans la base peuvent rester libres longtemps (la base étant faiblement dopée, avant d'être piégés.

La base étant très fine, ils arrivent à la 2^{ième} Jonction (B-C qui est elle en inverse) et passent dans le collecteur.

La majorité des électrons injectés par L'émetteur traversent la base et se retrouvent dans le collecteur : $I_C \# I_E$ et $I_C >> I_B$

Lorsque le transistor est polarisé correctement, on peut définir plusieurs rapports de courants statiques (courants continus), notamment :

• alpha statique
$$\alpha_{DC} = \frac{I_C}{I_E} = \frac{I_C}{I_C + I_B} \approx 1 \, car \, I_B \ll I_C$$

$$\alpha_{DC} > 0.99 \, transitors \, classiques$$

$$0.95 \, transistors \, de \, puissance$$

β est aussi appelé gain en courant du transistor.

Ce gain est à l'origine de nombreuses applications

Transistors NPN et PNP

L'émetteur est repéré par la flèche qui symbolise le sens réel du courant

grandeurs positives

grandeurs négatives

Loi de Kirchhoff appliquée au transistor bipolaire : $I_E = I_C + I_B$

Transistors NPN : Caractéristiques

Transfect des courants

Transistors NPN : Caractéristiques

Limitations et imperfections du transistor bipolaire

Transistor « idéal »

- Diode « idéale » en entrée
- $\beta = C^{\text{ste}} (\forall V_{CE})$
- Pente en sortie #0

Electronique Analogique

Sortie

Timite de

Remarques:

- NPN: grandeurs positives et PNP: grandeurs négatives
- \bullet V_{BE} ne dépend pas de V_{CE} (caractéristique sans réel intérêt) et $I_B = f(V_{BE})$ (réseau d'entrée) ne comporte qu'une seule courbe (diode)
- ❖ I_C dépend faiblement de VCE dans la zone linéaire
- \bullet V_{CE} de saturation (V_{CEsat}) ne dépend que du transistor : qq 100mV
- ❖ I_{Csat} ne dépend pas du transistor : qq 100mV mais des composants extérieurs (Tension d'alimentation et résistances)
- ❖ La puissance dissipée par un transistor est limitée par P_{max}
- Le réseau de caractéristiques est donné pour une température définie
- * il existe une dispersion des caractéristiques pour des transistors de même référence (variabilité)
- ❖ Le point de fonctionnement (de repos ou de polarisation) est porté sur ce réseau

Exemple:

http://lushprojects.com/circuitjs/circuitjs.html

Si
$$V_{BE}$$
=0,6V alors I_B =#12 μ A

Tangente (pente) en ce point :

$$P = \frac{1}{\beta r_d} = \frac{1}{h_{11}} = \frac{\partial I_B}{\partial V_{BE}}$$

$$h_{11} = \frac{\partial V_{BE}}{\partial I_B} = \frac{\Delta V_{BE}}{\Delta I_B} \# \frac{140}{60} = 2,3k\Omega$$

$$i_b = I_S exp\left(\frac{V_{BE0} + v_{be}}{U_T}\right) - I_{B0}$$

$$i_b = I_S exp\left(\frac{V_{BE} + v_{be}}{U_T}\right) - I_S exp\left(\frac{V_{BE}}{U_T}\right)$$

$$v_{be} = 1mV$$

$$i_{b} = I_{S}exp\left(\frac{V_{BE} + v_{be}}{U_{T}}\right) - I_{S}exp\left(\frac{V_{BE}}{U_{T}}\right)$$

$$\begin{bmatrix} v_{b} & 1/v_{b} \\ v_{b} & 1/v_{b} \end{bmatrix}^{2} = 1/v_{b} \\ V_{BB}$$

$$i_b = I_S \left[1 + \frac{v_{be}}{U_T} + \frac{1}{2} \left(\frac{v_{be}}{U_T} \right)^2 + \frac{1}{6} \left(\frac{v_{be}}{U_T} \right)^3 + \cdots \right] exp\left(\frac{V_{BE}}{U_T} \right) - I_S exp\left(\frac{V_{BE}}{U_T} \right)$$

$$i_b = I_S \left[\frac{v_{be}}{U_T} + \frac{1}{2} \left(\frac{v_{be}}{U_T} \right)^2 + \frac{1}{6} \left(\frac{v_{be}}{U_T} \right)^3 + \cdots \right] exp\left(\frac{V_{BE}}{U_T} \right)$$

$$i_b = I_B \left[\frac{v_{be}}{U_T} + \frac{1}{2} \left(\frac{v_{be}}{U_T} \right)^2 + \frac{1}{6} \left(\frac{v_{be}}{U_T} \right)^3 + \cdots \right]$$

LINEARISATION
$$\Rightarrow$$
 $i_b = I_B \left[\frac{v_{be}}{U_T} + \frac{1}{2} \left(\frac{v_{be}}{U_T} \right)^2 + \frac{1}{6} \left(\frac{v_{be}}{U_T} \right)^3 + \cdots \right] \# I_B \frac{v_{be}}{U_T}$

$$i_b = I_B \frac{v_{be}}{U_T} = \frac{I_B}{U_T} v_{be} = \frac{v_{be}}{h_{11}}$$
 $Avec \ h_{11} = \frac{v_{be}}{i_b} = \frac{U_T}{I_B} = \beta \frac{U_T}{I_C}$

v_{emax}=? Pour avoir une erreur relative de 10% (ou 1%)

$$\frac{v_{emax}}{U_T} \gg \frac{1}{2} \left(\frac{v_{emax}}{U_T}\right)^2 \quad soit \quad \frac{v_{emax}}{U_T} \ge 10 \frac{1}{2} \left(\frac{v_{emax}}{U_T}\right)^2$$

$$v_{emax} \le \frac{U_T}{5} \# 5 \text{mV} \text{ (ou 0,5mV)}$$

Exemple h₁₁

http://lushprojects.com/circuitjs/circuitjs.html

IB=11,9µA et h11=25,7/11,9=2,16kOhm#2,2kOhm

ib=(14,4-9,8)/2=2,3µA et Re=2,17kOhm#2,2kOhm

Générateur Alternatif I = 11.37 μA Vd = -1.115 mV f = 1 kHz Vmax = 5 mV V(rms) = 3.536 mV wavelength = 299.79 km

LINEARISATION
$$\Rightarrow I_{DS} # \frac{1}{2} \mu_n C_{OX} \frac{W}{L} (V_{GS} - V_{Tn})^2 = \frac{1}{2} \beta (V_{GS} - V_{Tn})^2$$

$$I_{DS} + i_{ds}$$
 $v_{gs} = v_e$ $I_{DS} + i_{ds} = \frac{1}{2}\beta(V_{GS} + v_e - V_{Tn})^2$

$$i_{ds} = \frac{1}{2}\beta(V_{GS} + v_e - V_{Tn})^2 - I_{DS}$$

$$i_{ds} = \frac{1}{2}\beta[(V_{GS} - V_{Tn})^2 + 2(V_{GS} - V_{Tn}).v_e + v_e^2] - I_{DS}$$

$$i_{ds} = \frac{1}{2}\beta[2(V_{GS} - V_{Tn}).v_e + v_e^2] \# g_m.v_{gs}$$

Si
$$2(V_{GS} - V_{Tn}) \cdot v_e \gg v_e^2$$
 $\rightarrow v_e << 2(V_{GS} - V_{Tn})$

$$v_{\text{emax}}$$
=? Pour avoir une erreur relative de 10% $v_{emax} \le \frac{V_{GS} - V_{Tn}}{5}$

LINEARISATION
$$\Rightarrow v_{emax} \leq \frac{V_{GS}-V_{Tn}}{5}$$
 Schéma équivalent petits signaux

$$g_m = \frac{\partial I_{DS}}{\partial V_{GS}} = \sqrt{2\beta I_{DS}}$$

$$V_{\rm ds}$$
 $g_{ds} = \frac{\partial I_{DS}}{\partial V_{DS}} = \frac{I_{DS}}{V_E L}$ $I_{DS} = ?$

I - Polarisation

3 Régimes de fonctionnement :

- 1) Bloqué : les 2 jonctions polarisées en inverse : V_{BE} <0 et V_{CB} >0
- 2) Actif : une jonction en direct : V_{BE}>0 et V_{CB}>0 (linéaire)
- 3) saturé : les 2 jonctions en direct : $V_{BE}>0$ et $V_{CB}<0$

ACTIF ⇒ Amplification : Fonctionnement classique → Signaux de faibles amplitudes : LINEARISATION = Signal faible devant la grandeur continue appliquée ou faible devant kT/q

Electronique Analogique

97

Régime linéaire ou saturé : $I_{B} # I_{S} \exp \frac{qV_{BE}}{kT}$ $U_{T} = \frac{kT}{q} = 26 \ mV \ \hat{a} \ 25^{\circ}C$

⇒ Le courant de saturation : I_{Csat} dépend « uniquement » des composants extérieurs - Inverseur RTL

$$I_{Csat} = \frac{V_{CC}}{R_{C}} = \beta \frac{V_{esat} - V_{BE}}{R_{B}}$$

$$I_{C}, V_{S}$$

$$V_{CC}$$

$$V_{\rm\scriptscriptstyle esat} = V_{\rm\scriptscriptstyle CC} \, \frac{R_{\rm\scriptscriptstyle B}}{\beta R_{\rm\scriptscriptstyle C}} + V_{\rm\scriptscriptstyle BE}$$

$$I_{B} = \frac{V_{e} - V_{BE}}{R_{B}}$$
 $I_{B} = 0 \text{ si } V_{e} \leq V_{BE} \text{ (#0,6V)}$

$$I_{c} = \beta I_{B} = \beta \frac{V_{e} - V_{BE}}{R_{B}}$$
 $V_{CC} = R_{C}I_{C} + V_{CE}$

$$I_{c} = \frac{V_{cc} - V_{cE}}{R_{c}} \implies I_{csat} = \frac{V_{cc} - V_{cEsat}}{R_{c}} \# I_{c} = \frac{V_{cc}}{R_{c}}$$

II - Représentation petit signal

⇒ Représentation par la matrice hybride

$$\begin{cases} v_{be} = h_{11}i_{b} + h_{12}v_{ce} \\ i_{c} = h_{21}i_{b} + h_{22}v_{ce} \end{cases}$$

$$h_{_{11}}=rac{v_{_{be}}}{i_{_{b}}}igg)_{_{_{_{_{_{Ce}}}=0}}}=rac{\partial V_{_{BE}}}{\partial I_{_{_{B}}}}igg)_{_{_{_{_{_{Ce}}=C^{SIe}}}}}$$

$$h_{_{12}} = \frac{v_{_{be}}}{v_{_{ce}}} \Big)_{_{i_b}=0} \#0$$

$$h_{21} = \frac{i_{c}}{i_{b}}\Big)_{v_{ce}=0} \# \beta \quad h_{22} = \frac{i_{c}}{v_{ce}}\Big)_{i_{b}=0}$$

Remarque : Pourquoi $V_{CC} \rightarrow$ masse sur le schéma petits signaux, I_0 ? Restrictions

- Schéma équivalent en paramètres hybrides utilisable pour les petits signaux
 - \Rightarrow Etage d'entrée : $I_{\scriptscriptstyle B} \# I_{\scriptscriptstyle S} \exp \frac{V_{\scriptscriptstyle BE}}{U_{\scriptscriptstyle T}}$ Caractéristique Non Linéaire

Soit
$$\frac{\partial I_{B}}{\partial V_{BE}} = \frac{I_{B}}{U_{T}} \implies h_{11} = \frac{\partial V_{BE}}{\partial I_{B}} = \frac{U_{T}}{I_{B}} = \beta \frac{U_{T}}{I_{C}}$$

 Schéma équivalent en basses fréquences uniquement ⇒ En hautes fréquences, il est nécessaire d'introduire une représentation plus proche du fonctionnement réel du transistor ⇒ Modèle de Giacoletto

III – Schéma équivalent petit signal simplifié

Sans indication : $h_{22} \# 0$

$$i_c = \beta . i_b = g_m . v_{be}$$

$$v_{be}=h_{11}.i_{b}=h_{11}.rac{g_{m}.v_{be}}{eta}$$
 $g_{m}=rac{eta}{h_{11}}=rac{I_{C}}{U_{T}}$

$$g_m = \frac{\beta}{h_{11}} = \frac{I_C}{U_T}$$

IV - Schéma équivalent hautes fréquences

Circuit équivalent naturel de Giacoletto-Johnson

- ⇒ Modèle très proche de la physique
- \Rightarrow Valable des basses aux hautes fréquences (jusqu'à $f_T/4$)

Paramètres du schéma de Giacoletto

• r_{bb}, : résistance d'accès à la base

$$r_{\scriptscriptstyle bb'} = \frac{l_{\scriptscriptstyle 1}}{W_{\scriptscriptstyle B}N_{\scriptscriptstyle B}}$$

• r_{cc}, : résistance substrat et contact collecteur

Paramètres du schéma de Giacoletto

- r_{cc}²: résistance substrat et contact collecteur
- g_{22E} : conductance de sortie (\Rightarrow effet Early)
- g_m: transconductance

$$g_{m} = \frac{\partial I_{c}}{\partial V_{B'E}} \# \frac{\Delta I_{c}}{\Delta V_{B'E}} \# \frac{I_{c}}{U_{T}} = \frac{\beta}{h_{11}} \quad \text{avec} \quad V_{B'E} = V_{BE} - r_{bb}, I_{B}$$

• g_{11E} : admittance de diffusion de la jonction B-E fraction de I_E recombinée dans la base

$$g_{11E} # \frac{\Delta I_{B}}{\Delta V_{B'E}} # \frac{\Delta I_{B}}{\Delta I_{C}} \frac{\Delta I_{C}}{\Delta V_{B'E}} = \frac{1}{h_{11}}$$

• $C_S + C_{TE}$: C_{TE} : capacité de transition de la jonction E-B C_S : capacité de diffusion de stockage

Paramètres du schéma de Giacoletto

• $C_S + C_{TE}$: C_{TE} : capacité de transition de la jonction E-B

C_S: capacité de diffusion (stockage)

$$C_S > C_{TE}$$

$$C_{\scriptscriptstyle S} = \frac{\Delta(Q_{\scriptscriptstyle SB} + Q_{\scriptscriptstyle SE})}{\Delta V_{\scriptscriptstyle B'E}} \quad \begin{cases} Q_{\scriptscriptstyle SB} = \tau_{\scriptscriptstyle B} I_{\scriptscriptstyle C} \\ Q_{\scriptscriptstyle SE} = \tau_{\scriptscriptstyle E} I_{\scriptscriptstyle C} \end{cases}$$

$$C_{s} = \frac{\Delta I_{c}}{\Delta V_{B'E}} \left(\frac{\tau_{E}}{\beta} + \tau_{B} \right) \# \frac{\beta \tau_{B}}{h_{11}} \quad (si \beta >> 1)$$

• C_{TC} : capacité de transition de la jonction C-B = capacité de réaction entrée-sortie (C_{π})

$$C_{TC} = \varepsilon \frac{S_{B}}{W_{C}}$$

 C_{TC} : capacité entrée-sortie $(C_{\pi}) \Rightarrow$ Transistor bidirectionnel

- Effet en haute fréquence
- Instabilité possible

Rappel Effet Miller

$$A_{V} >> 1 \quad \left|Z_{M1}\right| = \left|\frac{Z_{M}}{A_{V}}\right| \quad Z_{M2} = Z_{M}$$

$$Z_{M1} = \frac{Z_{M}}{1 - A_{V}} \quad Z_{M2} = Z_{M} \frac{1 - A_{V}}{A_{V}}$$

$$A_{V} >> 1 \quad |Z_{M1}| = \left| \frac{Z_{M}}{A_{V}} \right| \quad Z_{M2} = Z_{M} \qquad \qquad |Z_{M}| = \left| \frac{1}{C_{M} \omega} \right| \quad C_{M1} \# |A_{V}| C_{M} \quad C_{M2} \# C_{M}$$

STABILITE ET OSCILATEURS

I - Rappel

Système direct : on suppose connaître parfaitement (en boucle ouverte) le comportement du système, on peut déterminer parfaitement la sortie pour une entrée donnée.

$$e \longrightarrow H(p) \longrightarrow s \qquad s(p)=H(p)e(p)$$

Dans la pratique, il est impossible de connaître parfaitement et de maîtriser les organes de puissances :

- + existence de phénomènes non linéaires difficilement modélisables
- + variation des caractéristiques des éléments du système avec le temps, la température, ...
 - + manque de précision et de fiabilité
- ⇒ Nécessité d'un contrôle du résultat (de la sortie) par une commande : Rétroaction

STABILITE ET OSCILATEURS

Remarque : Cette rétroaction est présente dans de nombreux domaines. Chez l'être humain : la vision est utilisée en permanence pour contrôler les gestes. Personne ne peut réaliser le même geste plusieurs fois en fermant les yeux.

Autre fonction de la rétroaction \Rightarrow Stabilisation d'un système instable Exemple : tenir un balai sur la main \Rightarrow Problème du pendule inversé Définition large : instable = écart par rapport à la position désirée

II - Modélisation

Remarque : Signe - sur l'additionneur est une simple convention

STABILITE ET OSCILATEURS

G(p) : FT du système en boucle ouverte

H(p): FT de la réaction

Q(p) : FT du système en boucle fermée

G(p)H(p): FT de boucle

Exemples d'application

i) G(p)=K (constante)

$$Q(p) = \frac{Y(p)}{X(p)} = \frac{K}{1 + KH(p)}$$
 Si $KH(p) >> 1$ $Q(p) \# \frac{1}{H(p)}$

⇒ Amplificateur opérationnel

 $+ H(p) \rightarrow capacité \Rightarrow intégrateur$

+ approche identique pour amplificateur logarithmique (non linéaire) par l'utilisation de la caractéristique exponentielle d'une diode

Exemples d'application

- ii) Compensation d'éléments imparfaits

$$G(p)$$
 non constant $H(p)=K$ et $|KG(p)|>>1$

 $Q(p)#\frac{1}{\nu}$ pour les ω telles que l'expression ci-dessus reste vraie

iii) Stabilisation de systèmes instable

$$G(p) = \frac{b}{p-a}$$
 a>0 \Rightarrow pôle dans $D_+ \Rightarrow$ Système instable

H(p)=K constante
$$Q(p) = \frac{b}{\left(p-a\right)\left(1+K\frac{p}{p-a}\right)} = \frac{b}{p-a+Kb}$$

pôle: a-Kb

si a-Kb $<0 \Rightarrow$ Système stable

 $K > \frac{a}{b}$: Compensation proportionnelle

Autre exemple :
$$G(p) = \frac{b}{p^2 + a}$$

si a>0 oscillateur (pôles sur l'axe jω)

$$+ si H(p) = K$$

$$Q(p)\#\frac{b}{p^2+(a+Kb)}$$
 expression similaire à la précédente!

+ si
$$H(p)=K_1+K_2p$$
 (Correcteur P.D.)

$$Q(p) = \frac{b}{p^2 + K_2 b p + a + K_1 b}$$
 stable si
$$\begin{cases} bK_2 > 0 \\ a + K_1 b > 0 \end{cases}$$

iv) Déstabilisation : Effet Larsen

K2: atténuation avec la distance, T: retard)

Critère de Nyquist : si $K_1K_2>1$ système instable (si le micro est trop près du haut parleur (K2 grand) \Rightarrow Larsen)

III - Etude de la stabilité des SLI

Critère de Nyquist

Exemple : ordre 3 (3 pôles) $\varepsilon / \phi = \pi$

Critère de Nyquist : Nb de fois où on laisse le point -1 à droite ou à gauche en fonction du nombre de pôles

Stable si les pôles sont à partie réalle pégati

Stable si les pôles sont à partie réelle négative (pôle dans D_) : 1+GH(p)=0

Cas où les pôles dépendant d'une grandeur K : Lieu d'Evans K : gain d'un amplificateur

Exemple:
$$GH(p) = \frac{p}{p - 2(1 - K)}$$
 Un pôle: $p_1 = 2(1 - K)$

Un pôle : $p_1=2(1-K) \Rightarrow$ Tracé du lieu de p_1 en fonction de K

Dans des cas plus complexes, on n'a pas la forme des pôles \Rightarrow Tracé du lieu des pôles en fonction du gain (K variant de $-\infty$ à $+\infty$)

Un pôle : $p_1=2(1-K) \Rightarrow$ Tracé du lieu de p_1 en fonction de K

Dans des cas plus complexes, on n'a pas la forme des pôles \Rightarrow Tracé du lieu des pôles en fonction du gain (K variant de $-\infty$ à $+\infty$)

K placé dans la boucle principale ou dans la boucle de contre-réaction, cela ne change pas la formule \Rightarrow Racines : 1+KG(p)H(p)=0

Règles de construction :
$$F(p) = G(p)H(p) = \frac{K_0 \prod_{j=1}^{m} (p - Z_j)}{\prod_{i=1}^{n} (p - p_i)}$$

$$\Rightarrow \text{n pôles et m zéros}$$

Filtres physiques réalisables \Rightarrow n > m

IV – Oscillateurs

1°) Introduction

BUT : Obtenir une sinusoïde ou en généralisant tout signal périodique

Dans le cas d'une sinusoïde, les SLI sont valables

Problème : 1 - Déterminer la fréquence

2 - Maintenir à un niveau d'amplitude

Définition d'un oscillateur : Système autonome dont la sortie est une Sinusoïde de fréquence fixe et d'amplitude constante

Cette expression est solution de :

$$y(t) = Y \sin \omega_0 t \qquad \frac{d^2 y(t)}{dt^2} + \omega_0^2 y(t) = 0$$

⇒ Système linéaire

Structure générale

Système bouclé : Signal de sortie ramené pour entretenir les oscillations

Condition d'entretien

$$Y_1 = Y_0 \implies H(j\omega) = 1$$

La pulsation ω_0 qui vérifie cette équation est la pulsation d'oscillation :

$$\begin{cases} \phi = Arg(H(j\omega)) = 0 & (1) \\ |H(j\omega)| = 1 & (2) \end{cases}$$

En général : $(1) \Rightarrow \omega_0$

- $(2) \Rightarrow$ Condition d'entretien
- ➤ Oscillateurs BF
 - ✓ Réseau déphaseur
 - ✓ Pont de Wien
 - ✓ Circuit réjecteur RC, T ponté, double T, ...

- > Oscillateurs BF
 - ✓ Réseau déphaseur
 - ✓ Pont de Wien
 - ✓ Circuit réjecteur RC, T ponté, double T, ...
- > Oscillateurs HF
 - ✓ oscillateur à couplage magnétique
 - \checkmark cellules en Π : Hartley, colpitts ou clapp
 - ✓ oscillateurs à diode tunnel, ...
- > Oscillateurs intégrés
 - ✓ résonateur LC
 - ✓ oscillateur en anneau
 - ✓ oscillateur harmonique (oscillateur de Pierce)

Oscillateur de Pierce:

Quartz:

Ce circuit oscillant série correspond au maximum d'énergie absorbée pour

la fréquence de résonance série : $\omega_s^2 = \frac{1}{L_1 C_1}$

La capacité C_0 est la capacité parasite des armatures : $C_0 >> C_1$

On définit la pulsation de résonance parallèle par : $\omega_p^2 = \frac{1}{L_1} \left(\frac{1}{C_1} + \frac{1}{C_0} \right) = \frac{1}{L_1 C_T}$

$$\frac{f_p}{f_s} = \frac{\omega_p}{\omega_s} #1 + \frac{C_1}{2C_0}$$

$$Q\#\frac{L_1\omega_s}{R} = \frac{1}{RC_1\omega_s}$$

$$\omega_1 = \omega_s \left(1 + \frac{R_1^2 C_0}{4L_1} \right) \# \omega_s$$

$$\omega_2 = \omega_p \left(1 - \frac{R_1^2 C_0}{4L_1} \right) \# \omega_p$$

$$\omega_3 = \omega_p \left(1 - \frac{1}{2Q} \right) \qquad \omega_4 = \omega_p \left(1 + \frac{1}{2Q} \right)$$

- 2°) Stabilisation de l'amplitude des oscillations
- a) Action paramétrique

Variation d'un élément en fonction de l'amplitude des oscillations :

- Utilisation d'une thermistance
- Commande par JFET en résistance variable (nécessité d'un détecteur d'enveloppe)

Exemple : Action par thermistance (action sur le paramètre K). Une fois L'équilibre thermique atteint, le système est linéaire :

- ⇒ pas d'harmonique
- ⇒ utilisation de circuit peu sélectif

Thermistance : dipôle dont la résistance est fonction de la température

- CTP : Coefficient de température positif
- CTN : Coefficient de température négatif

Constante de temps thermique : τ_{Th}

Constante de temps thermique : τ_{Th}

Il faut avoir tTh >>T : Période de l'oscillation $T = \frac{2\pi}{\omega_0}$

⇒ Résistance constante sur une période d'oscillation

En première approximation :

 $R=R_0 \exp(\beta P)$

P: Puissance dissipée (P=UI)

R₀: Résistance nominale

 $\beta > 0 : CTP$

 $\beta < 0 : CTN$

Oscillateur à pont de Wien :

$$H(j\omega) = \frac{jx}{1 - x^2 + 3jx} \qquad x = RC\omega$$

$$\omega_0 = \frac{1}{RC} \qquad H(j\omega_0) = \frac{1}{3}$$

$$K = 1 + \frac{R_2}{R_1} \quad \Longrightarrow \quad R_2 = 2R_1$$

Pour démarrer K>3, soit $R_0>2R_1$

On choisit:

$$-R_1=1,5k\Omega$$

$$-R_0=4,5k\Omega$$

$$-\beta = -115W^{-1}$$

A l'équilibre (stabilisation) : $R_2 = R_{CTN} = 3k\Omega$ \Rightarrow $R_{CTN} = R_0 e^{\beta P}$

$$P = R_2 I^2 = \frac{V_{R_2 \, eff}^2}{R_2} \implies R_2 = R_{CTN} = 3k\Omega = 4.5k\Omega e^{-115\frac{V_{R_2 \, eff}^2}{3k\Omega}}$$

$$V_{R_{2\,eff}}^{2} = 10,57V \implies V_{R_{2\,eff}} = 3,25V \implies V_{R_{2}} = 4,6V$$

$$V_{R_2} = V_2 - V_- = V_2 - V_+ = V_2 - H(j\omega_0)V_2 = V_2 - \frac{V_2}{3} \implies V_2 = \frac{3}{2}V_{R_2} = 6.9V$$

Conclusion – remarque :

- Réglage par thermistance \Rightarrow Hypothèse $\theta(^{\circ}C)$ ne varie pas au cours d'une période. Si fréquence petite alors ceci n'est plus vérifié \Rightarrow Production d'harmonique
 - Retard de chauffage ⇒ inertie thermique de la thermistance
- ⇒ Phénomène oscillatoire sur l'amplitude en cas de perturbation
 - Influence de la température ambiante

b) Stabilisation de l'amplitude par un élément non linéaire

Principe : Limitation du gain en fonction de l'amplitude (utilisation d'une non linéarité

- ⇒ production d'harmonique
- ⇒ Nécessité d'un filtrage très sélectif : Circuit résonnant à la Fréquence d'oscillation : Q très important pour réduire les harmoniques

Remarque : si on ne considère que le fondamental (méthode du premier Harmonique), on revient à une action paramétrique

Définition : Pour cette partie, on choisit comme élément non linéaire un élément résistif (pas de déphasage) caractérisé par une fonction I(V) non linéaire.

On place à l'entrée de ce système : $y(t)=Y\cos(\omega_0 t)$

$$y(t) = Y\cos(\omega_0 t) \Rightarrow z(t) = Z_0 + Z_1\cos(\omega_0 t + \varphi_1) + \ldots + Z_n\cos(n\omega_0 t + \varphi_n) + \ldots$$

Si éléments sont résistifs (pas de selfs, ni de capa) alors $\phi_1 = \phi_2 = ... = \phi_n = 0$

La réponse pour le fondamental du système non linéaire :

$$H_{NL1}(Y) = \frac{Z_1}{Y}$$
 dépend de Y

Fonction de transfert pour le fondamental : $H_{NL_1}(Y) = \frac{Z_1}{Y}$

Pour l'harmonique de rang n : $H_{NL_n}(Y) = \frac{Z_n}{Y}$

Exemple

$$\omega_{0} = \frac{1}{\sqrt{LC}} \quad H_{1}(j\omega) = -\frac{R}{R_{3}} \frac{1}{1 + jRC\omega_{0} \left(\frac{\omega}{\omega_{0}} - \frac{\omega_{0}}{\omega}\right)}$$

$$Q = RC\omega_{0} = \frac{R}{L\omega_{0}} \qquad x = \frac{\omega}{\omega_{0}} - \frac{\omega_{0}}{\omega}$$

$$H_{1}(j\omega) = -\frac{R}{R_{3}} \frac{1}{1 + jQx}$$

Pour
$$|V_2| < V_M$$
 le gain en BO : $H(j\omega) = \frac{R_1 R}{R_2 R_3} \frac{1}{1 + jQx}$

$$\phi = 0$$
 pour $x = 0$ \Rightarrow $\omega = \omega_0 = \frac{1}{\sqrt{LC}}$ $H(j\omega_0) = \frac{R_1 R}{R_2 R_3}$

Cette valeur doit être >1 pour assurer le démarrage de l'oscillateur

Dès que $|V_1| > \frac{R_2}{R_1} V_M$ H(j ω_0) diminue

Les oscillations se stabilisent à V_{10} $Y=V_1$ telle que $H(j\omega_0)=1$

3°) Oscillateurs commandés

Ces dispositifs sont utilisés dans différentes applications telles que :

- démodulation d'amplitude (démodulation cohérente) notamment dans le cas de modulation sans porteuse
 - détection synchrone
 - démodulation fréquence/phase, FSK
- récupération du rythme d'horloge (CDR : Clock and Data Recovory, transmissions numériques séries)

Les architectures les plus populaires utilisent des PLL ou Boucle à Verrouillage de phase (on utilise parfois des DLL, Delay Locked Loop ou boucle à verrouillage de retard : utilisées dans la restitution d'horloge des mémoires ou entre les processeurs, ainsi que pour réduire le gîte). Les oscillateurs synchrones sont une voie intéressante pour restituer une horloge.

a) PLL: Phase Locked Loop

Boucle à verrouillage de phase (Bellesciz 1932)

Système bouclé : grandeur asservie = phase d'un signal périodique

BUT : Améliorer les conditions de réception d'un signal radioélectrique modulé en amplitude noyé dans un bruit

Circuit complexe ⇒ circuit intégré (LSI)

Utilisations classiques d'une PLL:

- démodulation cohérente d'amplitude (AM)
- démodulation synchrone
- démodulation de fréquence (ou phase) (FM)
- détection FSK
- multiplieur de fréquence
- synthèse de fréquence
- synchronisation de signaux
- asservissement de vitesse, ...

Constitution générale : Système à CR à retour unitaire

Comparateur de phase

Ce circuit compare la phase (ou le décalage) de 2 signaux considérés comme alternatifs (ou périodiques) et fournit en sortie une tension moyenne d'erreur u(t), proportionnelle à leur déphasage lorsque la boucle est verrouillée : soit f_s = f_e

Exemple :
$$v_e(t)=V_e\cos(\omega_e t + \phi_e)$$
 et $v_s(t)=V_s\cos(\omega_s t + \phi_s)$
Verrouillage si $\omega_e=\omega_s$
 $u(t)=v_e(t)v_s(t)=V_eV_s[\cos(\omega_e t + \phi_e).\cos(\omega_s t + \phi_s)]$

Exemple: $\omega_e = \omega_s \Rightarrow u(t) = v_e(t)v_s(t) = V_eV_s[\cos(\omega_e t + \phi_e).\cos(\omega_s t + \phi_s)]$

$$u(t) = \frac{V_e V_s}{2} \left(\cos(\phi_e - \phi_s) + \cos(2\omega_e t + \phi_e + \phi_s) \right)$$

u(t) contient : + des harmoniques de fréquence 2fe (voire plus si non linéarité du VCO)

+ une composante U₀ à l'image du déphasage :

 $\Delta \phi = \phi_e - \phi_s$ est directement exploitable

Réalisation du comparateur de phase :

- * Technologie analogique:
 - multiplieur analogique linéaire
 - comparateur à diode
- * Technologie numérique
 - comparateur combinatoire (XOR)
 - \Rightarrow PLL semi-numérique : f_{min} en phase

f₀ en quadrature

f_{max} en opposition de phase

❖ Filtre passe bas et VCO

La tension u(t) est inutilisable à cause de ses harmoniques. Il faut les supprimer pour ne conserver que la composante $U_0 \Rightarrow$ Filtre passe bas La fonction de transfert du filtre influence les propriétés de l'asservissement et permet, par le choix des paramètres introduits, de modifier les performances du dispositif

Filtre passe bas : compromis sélectivité-filtrage et plage de capturetemps d'accrochage

VCO : Oscillateur fournissant un signal périodique dont la fréquence Varie proportionnellement à la tension d'entrée

$$f_s = f_0 + K_0^f U_0$$

Sensibilité:
$$K_0^f = \frac{f_{\text{max}} - f_{\text{min}}}{U_{\text{max}} - U_{\text{min}}} = K_{VCO} \text{ (Hz/V)}$$

$$K_0^{\omega} = \frac{K_0^f}{2\pi}$$

Réalisation : Oscillateurs sinusoïdaux accordés par une diode Varicap dont on fait varier la capacité à l'aide d'une tension Oscillateurs à relaxation fournissant des signaux triangulaires ou carrés Circuits résonnants LC à résistance négative (paire différentielle)

Caractéristique simplifiée d'une PLL (exemple) :

 $U_0 = f(\varphi)$: caractéristique du bloc (comparateur + filtre)

Caractéristique du VCO : $f_s = f(U_0)$

$$f_{min}$$
=800 Hz
 f_0 =1kHz
 f_{max} =1,2kHz

Pour un filtre passe bas : f_c=100 Hz

- (i) \Rightarrow État initial : tension d'entrée de fréquence nulle On suppose que le VCO oscille à une fréquence f_s comprise dans sa zone de fonctionnement : [800-1200Hz] et $v_s(t) = V_s\cos(\omega_s t + \phi_s)$ si $V_e = 0$, la sortie du comparateur s'écrit : $U(t) \# V_s\cos(\omega_s t + \phi_s)$ Le filtre passe-bas idéal élimine cette composante $\Rightarrow U_0 = 0$ et le VCO oscille à $f_s = f_0 = 1000$ Hz (fréquence propre ou centrale)
- (ii) \Rightarrow Tension d'entrée sinusoïdale à une fréquence croissante Soit f_e =0, on a toujours à f_s = f_0 =1000 Hz

 Le comparateur de phase fournit un signal à deux composantes :

$$-|f_e+f_s|=1100 \text{ Hz}$$
 $-|f_e-f_s|=900 \text{ Hz}$

Ces deux composantes sont éliminées par le filtre \Rightarrow U₀=0 ce qui correspond toujours à f_s=f₀=1000 Hz $0 \le f_e < 900 \text{ Hz} \Rightarrow |f_e - f_s|$ diminue de 900 Hz à 100 Hz \Rightarrow toujours filtrée \Rightarrow U₀= $0 \Rightarrow$ f_s=f₀=1000 Hz

- (iii) \Rightarrow f_e=900 Hz $|f_e-f_s|$ =100 Hz \Rightarrow On est dans la bande passante du filtre \Rightarrow U₀ \neq 0 La tension U₀(t) va évoluer avec f_s jusqu'à ce que la boucle atteigne un équilibre. Cet équilibre est atteint lorsque f_s=f₀ \Rightarrow U₀=-2,5V La boucle est verrouillée \Rightarrow 900 Hz est la fréquence de capture ou d'accrochage
- (iv) $\Rightarrow 900 \le f_e \le 1200 \text{ Hz}$ Il y a verrouillage ou poursuite. Toute variation de f_e se traduit par une variation de f_s $f_e \uparrow \Rightarrow \Delta \phi = \phi_e - \phi_s \uparrow \Rightarrow U_0 \uparrow \Rightarrow f_s \uparrow$
- (v) $\Rightarrow f_e > 1200 \text{ Hz}$ La boucle se déverrouille, le VCO ne peut plus suivre $\Rightarrow U_0 = 0$ $\Rightarrow f_s = f_0 = 1000 \text{ Hz}$ La fréquence $|f_e - f_s| > 200 \text{Hz}$ est entièrement filtrée

Applications

❖ Démodulation de fréquence Modulation de fréquence : VCO

Applications

Multiplieur de fréquence

PLL fractionnaire : N pendant T_1 et N+1 pendant T_2 \Rightarrow Spurious : Solution = $\sigma\Delta$

❖ Synchronisation TopLigne et TopTrame pour télévision

Amplificateur de Puissance

II – Amplificateur simple classe A

 $R_E << R_C \Rightarrow$ Droite de charge statique et droite de charge dynamique confondues

On veut dissiper la puissance dans R_C $(R_C/\!/R_u)!!$

1°) Bilan des puissances en statique

Statique
$$\Rightarrow P_u=0 \Rightarrow P_S=E.I_C=P_{Rc}+P_T$$

 P_{Rc} : Puissance continue dissipée dans la charge : $P_{Rc} = R_C I_C^2$

 P_T : Puissance continue dissipée dans le transistor : $P_T = V_{CE}I_C$

Amplificateur de Puissance

$$P_{R_C} = R_C I_C^2 = (E - V_{CE}) I_C$$

$$P_{T} = V_{CE}I_{C} = (E - R_{C}I_{C})I_{C}$$

2°) Répartition des puissances en dynamique

$$I_{C} \rightarrow I_{C} + i_{u}$$

$$V_{CE} \rightarrow V_{CE} + v_{ce}$$

$$V_{CE} = E - i_{ce}$$

$$V_{CE} = E - R_C (I_c + i_u) \qquad i_u = I_u \sin \omega t = I_u \sin u$$

$$\overline{P}_{u} = \frac{1}{2\pi} \int_{0}^{2\pi} R_{c} I_{u}^{2} \sin^{2} u du = R_{c} \frac{I_{u}^{2}}{2} = R_{c} I_{u \, eff}^{2}$$

$$\overline{P}_{S} = \frac{1}{2\pi} \int_{0}^{2\pi} E(I_{C} + I_{u} \sin u) du = E.I_{C}$$

Amplificateur de Puissance

$$\overline{P}_{u} = R_{C} \frac{I_{u}^{2}}{2} = R_{C} I_{u eff}^{2} \qquad \overline{P}_{S} = E.I_{C}$$

$$\overline{P}_{R_{C}} = \frac{1}{2\pi} \int_{0}^{2\pi} R_{C} (I_{C} + I_{u} \sin u)^{2} du = R_{C} I_{C}^{2} + R_{C} \frac{I_{u}^{2}}{2}$$

$$Continu \qquad \overline{P}_{T} = \overline{P}_{S} - \overline{P}_{u} = EI_{C} - R_{C} I_{C}^{2} + R_{C} \frac{I_{u}^{2}}{2}$$

Dès que l'on met un signal, le transistor dissipe moins! Remarque :

$$\overline{P}_{u} = R_{C} \frac{I_{u}^{2}}{2} = R_{C} I_{u \, eff}^{2} = \frac{V_{u \, eff}^{2}}{R_{C}} = \frac{V_{u}^{2}}{R_{C}} \qquad \overline{P}_{u} = V_{u \, eff} I_{u \, eff} = \frac{V_{u} I_{u}}{2}$$

$$\overline{P}_{u} = \frac{1}{2} \left(\frac{V_{u \, max} - V_{u \, min}}{2} \right) \left(\frac{I_{u \, max} - I_{u \, min}}{2} \right) = \frac{\left(V_{u \, max} - V_{u \, min} \right) \left(I_{u \, max} - I_{u \, min} \right)}{8}$$

$$\overline{P}_{u} = \frac{1}{2} \left(\frac{V_{u \max} - V_{u \min}}{2} \right) \left(\frac{I_{u \max} - I_{u \min}}{2} \right) = \frac{(V_{u \max} - V_{u \min})(I_{u \max} - I_{u \min})}{8}$$

 $\eta_{max} \Rightarrow$ il faut que le point de repos soit au milieu de la droite de charge $(V_{CE}=E/2)$ et que I_u permette une exploration maximale $\Rightarrow I_u=I_C$

$$\begin{cases} V_{CE} = \frac{E}{2} & \overline{P}_{u} = \frac{E^{2}}{8R_{C}} & P_{S} = \frac{E^{2}}{2R_{C}} & P_{R_{C}} = \frac{3E^{2}}{8R_{C}} & P_{T} = \frac{E^{2}}{8R_{C}} \\ I_{C} = \frac{E}{2R_{C}} & \Rightarrow \eta = 25\% \end{cases}$$

$$\Rightarrow \eta = 25\%$$
 $\bigvee_{CEsat} \text{ et } R_E I_C \Rightarrow \eta < 25\%$

III – Amplificateur symétrique en classe A

Montage Push-Pull : T₁ (NPN) et T₂ (PNP) sont complémentaires mais présentent des caractéristiques identiques !

Les deux transistors sont attaqués en phase, les résistances r permettent d'ajuster la polarisation \Rightarrow elles sont négligeables en régime dynamique (\sim) devant R_L

Au signe près, les deux transistors ont le même point de polarisation

Le montage étant parfaitement symétrique, en continu on a V_A =0 (masse virtuelle). En dynamique, le point A peut varier de –E à +E (T_1 et T_2 saturés)

P: Point de fonctionnement optimum : V_{CE} =E et $I_c = I_0 = \frac{E}{2R_L}$

P₁: Point de fonctionnement en classe A mais consommation supérieure

P₂: Fonctionnement en classe A mais excursion réduite ⇒ type AB

En classe A, la puissance fournie est constante quelque soit la puissance utile dans la charge. A la limite, nous pouvons fournir P_S , sans qu'il y ait une puissance utile en sortie ($\Rightarrow \eta \rightarrow 0$)!

En résumé: Classe A

- η =25% Etage simple
- η =50% Montage symétrique ou charge couplée magnétiquement Le rendement (maximum) est assez faible \Rightarrow Classe B
- + Consommation proportionnelle à la puissance utile dissipée dans la charge
 - + rendement en classe B > classe A

IV – Amplificateur en classe B

1°) Principe

L'amplificateur symétrique étudié en classe A peut fonctionner en classe B. Il suffit pour cela de régler la polarisation par des résistances R_B , r_B et r de façon à ce que les transistors soient juste bloqués au repos (à la limite de le conduction).

Point de repos : $V_{CE}=E$ et $I_{C}=0$

Les deux transistors attaqués en phase étant complémentaire (NPN, PNP), ils conduisent alternativement pendant une demie-période chacun (soit : $\frac{1}{2}$ alternance positive : T_1 conduit et T_2 bloqué, puis $\frac{1}{2}$ alternance négative : T_2 conduit et T_1 bloqué)

La tension de sortie sera $V_S=R_LI_C$ avec $I_C=I_{C1}$ puis I_{C2} (en classe A symétrique $I_C=I_{C1}+I_{C2}$).

L'amplitude maximum sur V_S sera E (E- V_D , V_D tension de déchet liée à V_{CEsat} et $R_E I_C$), le point de fonctionnement se déplace sur la droite de charge dynamique de pente -1/ R_L (en classe A: -1/ $2R_L$).

L'amplitude maximum du courant de sortie dans R_L : $I_{max} = \frac{E - V_D}{R_L} \# \frac{E}{R_L}$

Soit:
$$\overline{P}_{u_{\text{max}}} = \frac{1}{2}E.I_{\text{max}} = \frac{E^2}{2R_L}$$

Puissance fournie par la source : P_S=E.I_{moy} (en continu P_S=0)

$$I_{mov} = \frac{2}{T} \int_0^{\frac{T}{2}} I_{max} \sin \omega t dt$$

$$I_{moy} = \frac{2I_{max}}{T} \left[-\frac{\cos \omega t}{\omega} \right]_{0}^{\frac{T}{2}} = \frac{2I_{max}}{\pi}$$

$$\overline{P}_{u \max} = \frac{E.I_{\max}}{2} \quad P_{s} = \frac{2E.I_{\max}}{\pi} \quad \Rightarrow \eta = \frac{\pi}{4} \#78\%$$

Pour une amplitude x quelconque en sortie : $\eta = \frac{\pi}{4} \frac{x}{E}$

On constate que le rendement est très faible pour les faibles puissances et augmente pour les puissances élevées

2°) Avantages et inconvénients

Avantages : consommation et rendement

- + consommation proportionnelle à la P_u recueillie (P_S=0 en continu)
- + rendement supérieur à la classe A

Inconvénients : qualité du signal de sortie

⇒ les 2 transistors conduisent alternativement, il faut que leurs caractéristiques soient rigoureusement identiques

En supposant que les 2 transistors soient rigoureusement appairés, il subsiste toujours une distorsion propre à l'utilisation des transistors en classe B : la distorsion de croisement ou CROSS-OVER du au mauvais recouvrement des caractéristiques au point de fonctionnement.

pratiquement les avantages du rendement

de la classe B et élimine le CROSS-OVER.

V – Amplificateur en classe AB

1°) Elimination du CROSS-OVER

Les 3 transistors sont polarisés faiblement \Rightarrow caractéristique composite (I_B , V_{BE}) linéaire

Les résultats sont analogues à un fonctionnement en classe B d'un point de vue rendement, car les dérives en classe A sont faibles

Pour déterminer le rendement, il convient d'estimer les différentes phases de fonctionnement en classe A et B

2°) Détermination du rendement : Exemple

Le dernier étage d'un amplificateur symétrique de puissance est réalisé à l'aide de deux transistors bipolaires alimentés en \pm 32V. On supposera que les valeurs limites de fonctionnement ne sont pas atteintes et que le plan $I_C=f(V_{CE})$ est utilisable intégralement (tension de déchet nulle). On choisit un courant de repos $I_C=0,5A$, assurant un fonctionnement en classe AB.

- a) Déterminer la puissance maximale théorique que cet étage peut délivrer en régime sinusoïdal à une charge résistive de R_L =8 Ω .
- b) Représenter dans le plan $I_C=f(V_{CE})$, la droite de charge dynamique pour un transistor. On précisera sur cette droite la zone où le transistor fonctionne en classe A et celle en classe B. Préciser sur une période 2π , les différents modes de fonctionnement d'un transistor, on calculera les angles lors des changements de fonctionnement
- c) Calculer le rendement de cet étage à pleine puissance de sortie.
- d) Conclusion.

- a) Puissance maximale théorique : $\overline{P}_{u \max} = \frac{V_{s \max}^2}{2R_L} = \frac{32^2}{2.8} = 64W$
- b) Droite de charge dynamique dans le plan $I_C=f(V_{CE})$

Avec cette polarisation on travaille en classe pour des amplitudes de la tension de sortie inférieure ou égale à $2R_LI_0=2.8.0,5=8V$

Pour chaque transistor :
$$\begin{cases} I_c = 0.5 + \frac{\Delta V}{2R_L} & pour \ I_c \leq 1A \ Classe \ A \\ I_c = \frac{\Delta V}{R_L} & pour \ I_c \geq 1A \ Classe \ B \end{cases}$$

Avec $\Delta V = 32\sin(\omega t)$

En classe A : entre $0 \le I_C \le 1A$, ωt_1 est donné par :

$$0 = 0.5 + \frac{\Delta V}{2R_L} = 0.5 + \frac{32}{16}\sin \omega t_1 = 0.5 + 2\sin \omega t_1 \implies \sin \omega t_1 = -0.25$$

Soit
$$\omega t_1 = \theta_1 = -14,48^{\circ} = -0,25 \, rd$$

$$\omega t_2$$
 est donné par : $1 = 0.5 + \frac{\Delta V}{2R_L} = 0.5 + 2\sin \omega t_2 \implies \sin \omega t_2 = 0.25$

Soit
$$\omega t_2 = \theta_2 = 14,48^{\circ} = 0,25 \, rd$$

Fonctionnement en classe B sur le reste de la période : $I_C \ge 1A$

$$14,48^{\circ} \le \omega t \le (180^{\circ} - 14,48^{\circ}) = 165,52^{\circ} = 2,89 \, rd$$

Une période : 360°

c) Rendement

Chaque source de 32 V fournit à 1 transistor une puissance :

$$P_{s} = \frac{1}{T} \int_{0}^{T} 32 I_{c} dt = \frac{1}{2\pi} 32 \int_{0}^{2\pi} I_{c}(\theta) d\theta$$

$$P_{S} = \frac{16}{\pi} \left[\int_{-0.25}^{0.25} (0.5 + 2\sin\theta) d\theta + \int_{0.25}^{2.89} 4\sin\theta d\theta + \int_{2.89}^{3.39} (0.5 + 2\sin\theta) d\theta \right]$$

$$P_{s} = \frac{16}{\pi} \left[\int_{-0.25}^{0.25} (0.5 + 2\sin\theta) d\theta + \int_{0.25}^{2.89} 4\sin\theta d\theta + \int_{2.89}^{3.39} (0.5 + 2\sin\theta) d\theta \right]$$

$$P_{S} = \frac{16}{\pi} \Big[[0.5\theta]_{-0.25}^{0.25} + [-2\cos\theta]_{-0.25}^{0.25} + [-4\cos\theta]_{0.25}^{2.89} + [0.5\theta]_{2.89}^{3.39} + [-2\cos\theta]_{2.89}^{3.39} \Big]$$

$$P_s = \frac{16}{\pi} [0.25 + 7.75 + 0.25] = 42W \implies Pour les 2T : P_s = 84W$$

$$\Rightarrow$$
 Re *ndement* : $\eta = \frac{\overline{P_{u \text{ max}}}}{P_{s}} = \frac{64}{84} = 76\%$

d) Conclusion

En classe A : η_{max} =50%, en classe B : η_{max} =78%

A pleine modulation, le rendement de la classe AB est très proche de celui de la classe B. La classe AB est donc à employer « systématiquement » car elle permet de s'affranchir du CROSS-OVER!