

De l'électricité aux systèmes embarqués pour la santé

Des temps lointains à nos jours ...

Aymeric Histace

1

L' Antiquité... ... quelque part en Grèce

- Thalès de Milet est le premier à s'intéresser aux phénomènes naturels liés à l'électricité (*foudres, aurores boréales...*)

Thalès de Milet
640 AC-550 AC

- Expérience : l'ambre jaune frotté est capable d'attirer des corps légers (plumes par exemple) : c'est l'électricité statique

Ambre en grec se dit **Elektrôn**...

Aymeric Histace

2

Le moyen-âge...

- Au moyen-âge la foudre reste d'origine divine et donc l'apanage des Dieux !

- Cependant... quelque part dans un monastère français naît (ou presque) le paratonnerre (inventeur : pape Sylvestre II alias le moine Gerber)

Aymeric Histace

3

La renaissance et le 17e siècle

- La science prend un nouvelle essor : c'est l'ère des grandes personnalités comme Copernic, Galilée, Newton. La science est pensée autrement !!!!

Copernic

Galilée

Newton

- En 1600, W. Gilbert montre que le verre possède des propriétés électrostatiques similaires à celle de l'ambre

William Gilbert,
Médecin de la
reine Elisabeth 1^{re}
et auteur du traité
De Magnete

Aymeric Histace

4

...comment produire de l'électricité ?

- **Otto de Guericke** conçoit la première machine électrostatique en 1672 (Amsterdam)

- **Expérience** : une manivelle entraîne une *boule de soufre* en rotation, sur laquelle on applique une main entourée d'un drap. Si l'on approche ensuite un doigt de la boule, une légère piqûre se fait ressentir et un bref jet lumineux peut être aperçu...

DES MACHINES ELECTROSTATIQUES SIMPLES PEUVENT ETRE CONSTRUITES !!!

Aymeric Histace

5

Le 18ème siècle... ... celui de la grenouille

- **Bologne 1780** : Galvani constate que l'application d'un scalpel préalablement « chargé », au moyen d'une machine électrostatique, sur le nerf d'une malheureuse grenouille entraîne la contraction du muscle de la cuisse de l'arrière train...

Aymeric Histace

6

... toujours la grenouille...

- Galvani continue ces expériences... il se rend bientôt compte que le contact d' un arrière train de batracien avec la balustrade en fer de son balcon entraîne de nouveau la contraction du muscle de la cuisse...

Conclusion : le corps des animaux est une source d' électricité !!!

Aymeric Histace

7

...1791 : la polémique...

- La conclusion de Galvani déplaît aux physiciens !!!!
- Alessandro Volta pense que l' origine de l' électricité provoquant la contraction se situe **dans le contact avec le métal de la balustrade en fer**

C' est la guerre !!!!

Aymeric Histace

8

...la pile de Volta...

- 1800 : Volta fabrique la première pile qui mettra fin (ou presque) à la polémique ; le corps humain n'est pas une pile !!!

Présentation de la pile
Volta à Napoléon
Bonaparte

cuivre

rondelle de
drap imbibée
d'acide

zinc

Aymeric Histace

9

1879 : la Fée électricité...

- Au cours du 19^e, la pile de Volta est améliorée (pile Leclanché, accumulateurs de Planté...) mais les applications restent avant tout expérimentales !!!
- 1879 : Thomas Edison (le télégraphe, le phonographe...) invente la lampe à incandescence.

T.A. Edison
déposera
durant sa
longue vie
1039 brevets
rien qu'aux
Etats-Unis

Aymeric Histace

10

...les premiers réseaux urbains...

- 1881 : Exposition internationale d' électricité (le grand public découvre les applications de l' électricité)
- 1882 : Edison mets en place une centrale permettant l' illumination de 400 lampes dans le bas Manhattan.
- 1883 : le nombre de lampe du réseau est passé à 10000

De l' électricité à l' électronique

- Électricité:
 - source d'éclairage, de chaleur, de mouvement ... ce qui se rapporte à l'énergie électrique.
- Électronique:
 - partie de la physique et de la technique qui étudie et utilise les variations de grandeurs électriques (champs électromagnétiques, charges électriques, etc.) pour capter, transmettre et exploiter de l'information.
- Applications:
 - radio, télévision, ordinateurs, consoles de jeux, appareils photos, cinéma ... ce qui traite de l'information.

De l'électricité à l'électronique

■ Naissance de l'électronique :

- On s'accorde généralement pour faire démarrer l'histoire de l'électronique à l'invention du **tube diode** par Fleming en 1904, suivie par celle du **tube triode** par Lee De Forest en 1907.

L'histoire de l'électronique est très liée à celle des télécommunications (principe du télégraphe inventée par M. Morse en 1841)

De l'électricité à l'électronique

■ Les tubes diodes

- Amplification, détection, redressement...

Application directe à la télécommunication alors en plein essor

De l'électricité à l'électronique

■ Quelques dates clés

- **1897** : mise en évidence de l'électron
- **1898** : Démonstration de radiodiffusion entre la Tour Eiffel et le Panthéon.
- **1900** : Transmission des premiers messages parlés.
- **1904** : Le premier tube électronique, le tube DIODE ou Fleming valve.
- **1906** : La portée de l'émetteur de la tour Eiffel passe à 400 km.
- **1913** : Tube cathodique à grille de commande dite Wehnelt (ancêtre du transistor)
- **1935** : **Premières émissions de TV régulières en France.**
- **1948** : **Transistor à pointes** (date de dépôt du brevet, découvert en 1947).
- **1956** : Prix Nobel pour les trois chercheurs en 1956.

De l'électricité à l'électronique

■ Le transistor :

Il s'agit d'un composant électronique actif utilisé :

- comme interrupteur dans les circuits logiques ;
- comme amplificateur de signal ;
- pour stabiliser une tension, moduler un signal ainsi que de nombreuses autres utilisations.
- Il est l'élément de base de tout « ordinateur » de l'ère moderne de l'électronique

De l'électricité à l'électronique

■ Le transistor

- Le transistor est considéré comme un énorme progrès face au tube électronique :
 - beaucoup plus petit, plus léger et plus robuste,
 - fonctionnant avec des tensions faibles,
 - autorisant une alimentation par piles,
 - **et il fonctionne presque instantanément** une fois mis sous tension, contrairement aux tubes électroniques qui demandaient une dizaine de secondes de chauffage, généraient une consommation importante et nécessitaient une source de tension élevée (plusieurs centaines de volts).

De l'électricité à l'électronique

■ Le transistor : toujours plus petit

1947

1954 : Texas Instrument fabrique le premier transistor en silicium.

1959

Jack Kilby et Robert Noyce, deux chercheurs américains, réalisent le premier **circuit intégré (six transistors)**. Ils ont notamment résolu les problèmes de soudure des connexions : celles-ci sont réalisées par dépôt de couches métalliques sur le silicium.

De l'électricité à l'électronique

■ Le transistor : toujours plus petit

1996

Le processeur Intel Pentium Pro compte 5,5 millions de transistors.

Il sera suivi en 1999 d'Intel Pentium III (9,5 millions)

et en 2002 d'Intel Pentium IV (55 millions),

contre 2 300 transistors dans le tout premier microprocesseur Intel, le 4004 sorti en 1971.

De l'électricité à l'électronique

■ Le transistor : toujours plus petit

Aujourd'hui :

Le plus petit transistor du monde fait aujourd'hui moins de 20 nanomètres ($1\text{nm} = 10^{-9}\text{m}$).

Le microprocesseur ATHLON de AMD possède 22 millions de transistors

De l'électricité à l'électronique

■ Le transistor : Applications

Aymeric Histace

Systemes embarqués pour la santé

TODAY

- La miniaturisation des composants électroniques et leur capacité de calcul grandissante permettent d'envisager des solutions de monitoring des paramètres physiologiques en temps réel et in situ

Systemes embarqués pour la santé

- Quelques exemples de projets

ENDOCOM

NEUROCOM

Systemes embarqués pour la santé

- Quelques exemples de projets

Systemes embarqués pour la santé

■ Quelques exemples de projets

iFib

Contrôle du phénomène fibrotique par mesure impédancemétrique

Au programme...

- 1. Les fondamentaux... (mêlée, touche, conquête)
- 2. Le régime DC et les théorèmes usuels
- 3. Régime AC (régime sinusoïdal, notation complexe, impédance complexe, généralisation des théorèmes)
- 4. Fonction de transfert (diagramme de Bode)
- 5. Filtrage
- 6. Quelques composants et montages types

À suivre...

- Mais d'abord les bases !!!

