
COMPOSANTS DE PUISSANCE
1

Cours thyristor etc STS.doc

Sommaire

1.) le thyristor...2
1.1.) Constitution... 2
1.2.) Caractéristiques du thyristor ... 2
1.3.) Contrôle d’un thyristor au multimètre... 3
1.4.) Commande de la gâchette ... 3

4.1.1.) Commande en continu.. 3
4.1.2.) Commande en alternatif ... 4
4.1.3.) commande par impulsion ... 4

1.5.) Protection du thyristor... 4
1.6.) Données constructeur.. 5

2.) le triac ...5
2.1.) Caractéristiques du triac.. 5
2.2.) Commande de la gâchette ... 5
2.3.) Remarques .. 6

3.) le diac..6
3.1.) Remarques : .. 6
3.2.) Applications.. 6

COMPOSANTS DE PUISSANCE
2

Cours thyristor etc STS.doc

1.) LE THYRISTOR

Le thyristor est un composant à conduction mono-directionnelle commandée. Il est utilisé
dans les applications de puissance.

1.1.) CONSTITUTION

L’équivalence avec deux transistors permet de remarquer une propriété essentielle du
thyristor : * Pour être passant, la tension AKV doit être positive.
* Une impulsion positive sur la gâchette G rend T2 donc
 T1 passants (amorçage).
* La conduction s’auto-entretient même si la gâchette n’est plus commandée.
* Il faut annuler la tension AKV pour bloquer le thyristor amorcé.

1.2.) CARACTERISTIQUES DU THYRISTOR

Pour mémoire, on
rappelle la constitution
de la diode et du
transistor

Le thyristor est réalisé dans un
barreau de Silicium dopé en
quatre endroits.

Remarques :

HI = courant hypostatique
 = courant de maintien
 = donnée constructeur

Si HF IY < , le thyristor se
bloque.

Si HF IY < , le thyristor ne
peut pas s’amorcer

COMPOSANTS DE PUISSANCE
3

Cours thyristor etc STS.doc

Si GI est suffisamment grand, le thyristor s’amorce quasiment immédiatement quelque soit

AKV .Il suffit juste que HF IY > .Le constructeur donne les valeurs GTI et GTV correspondant

dites « « d’amorçage certain » ».

1.3.) CONTROLE D ’UN THYRISTOR AU MULTIMETRE

Entre Gâchette et Cathode, on retrouve une diode, donc le contrôle s’effectue comme pour une
diode.

Entre Anode et Cathode, on vérifie qu’un court-circuit n’est pas installé entre ces deux
électrodes. Une au moins des diodes est bloquée. La mesure à l’ohmètre doit donner une
résistance infinie quel que soit le sens de connexion.

1.4.) COMMANDE DE LA GACHETTE

4.1.1.) Commande en continu

Le multimètre est en position
diodemètre.

Sens direct : on lit la tension
directe de la diode GK.

Sens inverse : on lit un
dépassement de calibre de
voltmètre

Le multimètre est en position ohmètre.

La mesure à l’ohmètre doit donner une
résistance infinie quel que soit le sens
de connexion.

Pour un amorçage certain, il faut
respecter :

GT

GTG
G I

VV
R

−
=max

Remarque :
La puissance dissipée après
amorçage dans le circuit de
gâchette est perdue puisque ce
circuit n’a plus de rôle.

COMPOSANTS DE PUISSANCE
4

Cours thyristor etc STS.doc

4.1.2.) Commande en alternatif

Pour éviter cette perte de puissance, on peut modifier le montage comme suit :

4.1.3.) commande par impulsion

1.5.) PROTECTION DU THYRISTOR

Le thyristor s’amorce lorsque

GTGTGTG VIRVV +×== max

Remarque :
La puissance dissipée après
amorçage dans le circuit de
gâchette est perdue puisque ce
circuit n’a plus de rôle.

Le thyristor s’amorce lorsque

GTGTGTG VIRVV +×== max

GTG Ii >> durant toute la période

d’amorçage.(HIi <)

Le condensateur C conduit en cas de surtension

aux bornes du thyristor.(
dt

du
Ci C

C ×=)

La résistance R limite le courant à la mise en
conduction du thyristor.

COMPOSANTS DE PUISSANCE
5

Cours thyristor etc STS.doc

1.6.) DONNEES CONSTRUCTEUR
 =TAVI courant moyen (AVerage)

=TRMSI courant efficace (Root Mean Square)

 =TSMI courant accidentel maximal (Surge Maximal)

 =DWMV tension directe continue maximale non amorcé (à 0=GI ; Direct Work

Maximal)
 =DRMV tension directe répétitive maximale non amorcé (à 0=GI ; Direct Repetitive

Maximal)
=GTI courant de gâchette d’amorçage certain

=GTV tension de gâchette d’amorçage certain

dt

diT = croissance maximale de courant (sinon destruction par effet Joule)

dt

dvD = croissance maximale de la tension AKV non amorcé (sinon auto-

amorçage dû à la capacité parasite)

2.) LE TRIAC

Le triac est un composant à conduction bidirectionnelle commandée. Il est utilisé dans les
applications de puissance. Il est constitué de deux thyristors montés en inverse

2.1.) CARACTERISTIQUES DU TRIAC

2.2.) COMMANDE DE LA GACHETTE

COMPOSANTS DE PUISSANCE
6

Cours thyristor etc STS.doc

Les polarités des tensions GV et 2AV par rapport à 1A peuvent être représentées comme suit :

2.3.) REMARQUES

Le fonctionnement du triac est identique au thyristor mais dans les deux sens.
Les modes de déclenchement, les protection et les données constructeurs sont identiques.(
seuls les quadrants correspondants sont donnés en plus)

3.) LE DIAC
3.1.) REMARQUES :

Le diac est un composant à conduction bidirectionnelle non commandée. Il est équivalent à un
triac sans gâchette.

Sa tension BRV (BReakdown) est aux alentours de 28V. Son courant I est de faible valeur.

3.2.) APPLICATIONS

Le triac est amorçable dans les quatre
quadrants.
Les valeurs de GTI et GTV sont plus

fortes dans les quadrants 2 et 4.

Gradateur halogène

