[image: image1.wmf]´

[image: image6.png]2900

285

Objectifs : étudier deux composants électroniques : une diode I.R et un phototransistor afin de réaliser au TP prochain un lecteur de code barre.

I°)Etude d'une diode électroluminescente infrarouge (DEL I.R) :
 a) Les infrarouges :
Le soleil émet de la lumière. Parmi la quantité de lumière émise par celui-ci on peut distinguer plusieurs types de rayonnement :

Le spectre du visible : c'est celui que perçoit l'œil. Ce qui le caractérise c'est sa couleur. Il s’étale du violet au rouge.
Les ultraviolets : c'est un rayonnement invisible. C'est celui qui vous permet de bronzer l'été et qui est responsable des coups de soleil.

Les infrarouges : c'est aussi un rayonnement invisible. La peau est sensible à ce rayonnement car il provoque une sensation de chaleur. On s’en sert dans les télécommandes.
[image: image7.png]3000

0.00

b) La DEL I.R :
Caractéristiques nominales : I=15 mA pour Udiode=1,40V

On étudie le montage ci-contre. La diode I.R est branchée en série avec une résistance

de protection aux bornes d'un générateur de tension continue.

- Pour une tension aux bornes du générateur égale à 15V, calculer la valeur minimale

Rp de la résistance de protection pour respecter les caractéristiques nominales de la diode
On applique la loi des mailles 15 -Rp
[image: image9.png]0.00
1000

18y

K

I - Udiode = 0 soit Rp=
[image: image2.wmf]3

10

.

15

40

,

1

15

-

-

(9,1.102 (
- Choisir une valeur normalisée pour Rp. Justifier votre choix.
La résistance la plus courante, disponible en laboratoire et proche de la valeur ci-dessus est une résistance de 1 k(
- Réaliser le circuit électrique sur la plaque de connexion.

II°) Etude d'un phototransistor :
a) Le transistor

Description: Le transistor classique est un tripôle : il possède trois bornes repérées par les lettres B (la base), E (l'émetteur) et C (le collecteur).

[image: image8.png]

Le transistor

Principe de fonctionnement: Une résistance R de 3900 (en série avec un interrupteur est branchée aux bornes d'un générateur délivrant une tension continue de 15V. Un ampèremètre permet également de mesurer l’intensité du courant.

- Flécher la tension positive aux bornes de la résistance.
On applique la convention sur un récepteur

- En déduire l'intensité du courant qui traverse le circuit.
15=3900
[image: image3.wmf]´

i soit i=15/3900 soit environ 3,8.10-3 A (3,8 mA)

- Vérifier vos calculs en le simulant à l'aide de Crocodile Clip.

Vérification

- Supprimer (à l'aide du bouton crocodile [image: image4.png]B Crocodile Physics - [Simulation1]
L)

) l’interrupteur précédent puis

 modifier votre montage précédent afin de simuler celui ci-contre (utiliser un

 transistor NPN et rendre les composants indestructibles).
- Faire varier la tension UBE entre 0,1 V et 1 V par saut de 0,1V.

- Noter pour chaque valeur de UBE l’intensité du courant qui traverse la résistance R de 3900 (ainsi que la tension UCE. Faire apparaître vos résultats de la simulation dans un tableau (un courant de l’ordre du microampère sera considéré comme nulle)

	 I (mA)
	0

	0
	0
	0
	0
	0
	3,84
	3,84
	3,84
	3,84

	UCE (V)

	15
	15
	15
	15
	15
	13,5
	9,67.10-3
	3,87.10-3
	5,64.10-3
	22,3.10-3

	UBE (V)

	0 ,1
	0 ,2
	0,3
	0,4
	0,5
	0,6
	0,7
	0,8
	0,9
	1,0

Conclure : Le transistor joue le rôle d'un interrupteur commandé. Expliquer ce rôle.
Le transistor laisse passer le courant quand la tension à ces bornes UBE devient supérieure
à 0,7 V . En dessous de cette valeur le transistor est non passant. En ce sens c’est un interrupteur qui est commandé par une tension seuile.

b) Le phototransistor:

Principe de fonctionnement: Pour le phototransistor, la base (borne B) est reliée dans le composant à l'émetteur (borne E) : c'est donc un dipôle qui est repérée par ses bornes C et E. Le passage du courant de C vers E est commandé par de la lumière Infrarouge captée par le composant.

- Supprimer sur votre circuit précédent le générateur branché aux bornes B et E du transistor.

- Remplacer le transistor par un phototransistor.

- Simuler votre circuit puis noter vos observations.
On constate que lorsque le phototransistor est éclairé celui-ci permet le passage du courant

dans le circuit ; le phototransistor se comporte comme un interrupteur fermé.

Inversement quand le phototransistor n’est pas éclairé celui-ci ne permet le passage du courant

dans le circuit ; le phototransistor se comporte comme un interrupteur ouvert.

- Le phototransistor peut-il aussi jouer le rôle d’un interrupteur commandé ? Expliquer.

Avec ce qui précède on peut affirmer que le phototransistor joue le rôle d’un interrupteur commandé par l’éclairement
de la lumière sur celui-ci.

Association de la DEL IR avec le phototransistor.

On étudie maintenant le circuit électrique suivant :

[image: image5.png]L.
@@

18y

=

-Compléter le texte suivant expliquant le fonctionnement du circuit :

Quand l’interrupteur du circuit 1 est fermé, la diode fonctionne dans ses conditions optimales. Elle émet des rayons-IR qui sont captés par le phototransistor qui laisse passer le courant du circuit 2. Le phototransistor se comporte alors comme un interrupteur fermé et la tension UCE à ses bornes est de 0V.

Quand l’interrupteur du circuit 1 est ouvert, la diode n’émet plus de rayons -IR . Le phototransistor ne laisse plus passer le courant et il se comporte alors comme un interrupteur ouvert : la tension UCE à ses bornes est de 15 V..

- Réaliser sur une même plaque de connexion les 2 circuits afin de vérifier vos prévisions. On utilisera le même générateur 15 V continue pour les 2 montages ainsi qu’un voltmètre pour mesurer la tension UCE aux bornes du phototransistor et un ampèremètre pour mesurer l’intensité du courant dans le circuit 2.

� EMBED CrocodileClipsCircuit ���

UR

i

RP

B

C

E

Correction Etude d'une diode infrarouge et d'un phototransistor

TP n°18

Circuit 1

UCE

UBE

C

E

Circuit 2

- 1 -

_1265350339.unknown

_1265350843.unknown

_1265351550
0.0

_1265350236.unknown

