

Test diode et transistors bipolaires NPN et PNP

1) Test de la diode de redressement 1N4001

2) Test des transistors bipolaires NPN et PNP

Tester le transistor bipolaire NPN ou PNP avec le module test transistors.

Principe (voir photo ci-dessous)

Affichage du coefficient d'amplification hfe d'un transistor (ici hfe = 206)

Position hfe

Transistor PNP

Module entre les bornes **COM et hfe**.

Connecter les broches du transistor NPN (ou PNP) à E-B-C correspondant. (attention au repérage des bornes et au choix NPN ou PNP)

Mesure du hfe du transistor bipolaire NPN 2N2222

Rechercher sur internet une documentation technique sur le transistor 2N2222 et en donner la valeur min et max de hfe. hfe min = hfe max =

Mesure au multimètre de hfe =

Conclusion:

C Collecteur

B Base

E Emetteur

Mesure du hfe du transistor bipolaire PNP 2N2907

TO-18

Rechercher sur internet une documentation technique sur le transistor 2N2222 et en donner la valeur min et max de hfe. hfe min = hfe max=

Mesure au multimètre de hfe =

Conclusion:

Le paramètre **hfe** (coefficient d'amplification) est un paramètre essentiel pour un transistor travaillant en **amplificateur.**

La relation Ic = hfe. Ib permet de connaître de combien est amplifié le courant de base Ib.

(exemple si Ic = 100.Ib, le courant Ic est 100 fois plus grand que le courant Ib)