

Au sommaire de ce numéro :

 Page 2 L’Édito de Jacky F5LEY
 Page 3 Infos diverses

Pages 4, 5, 6 et 7 C.R. Ass.Générale
Pages 8 à 16 Comment ça marche ?

 N°59 octobre 2013
 BULLETIN DE L'ASSOCIATION DES
 RADIOAMATEURS DE L'ORNE

� � � � � � � � � 	 �
 � � �
 � � � � � 	 �
 � � � � � � � �� �
 ��
 � � � �
 � � � � � � � � � � � � � �� � 	 � � � � � � �
� � � � � �� � ��
 � � � � �

 � � � � � � � � � � �
 � � � � � � � � � � �

� � � �� � �
 �
 � � �
 � � � � � � � � � � �
��	
���
��� ��� !�"��� �

��
����
��������� !�"��#$�%�
 ���
��������&�� #� !������$!� �'"�
������� �����%�������"�! �

&�	��������������� ����$%&�#����'!($�)����������)(�*����$�#��+ �*
����������
(�	�����
���)��(���**����
��� *����$�#��+ �* �

Vue partielle des participants à l’A.G. de LA LACEL LE (lire en page 4)

� �

� � ��� ��������� ���	� 	�
���
���� ���� ����� ��� ������	� �	� ���	�

���������
�� ��	� ��
���� �� ��������� ��� ��
������� ��� � �
	�
� �	� ���

�����
�� ����� �
���� ��� ������ ����� ��	
�� �������� ��� �����	���� ��� ��	
��
�������������

����������	����������

���������
	
�� ��������
�������
� ����� �		�������� 	���� ��		�� ������ ��������� � ��� !� �� ����	� ��	�
��
��� ��� "��
���� #��������� ��� ������	���� ��� ���� ��� ������ �	�	�	��� $���
��
���
����
��	��
����	������	������
����
���������
��%����� � ������
��
�
�

����� ��	�� �����	����	����� ��� ��� ��	
��

� ����� ���� ��� �
�

�� ��

�������
������

���
�����

���
�!��
� �
�"!��
��#�
�$%�&���	�����	���	������
�
���	���
���� �	�	�	��� ������ �� �������	�
��� ��	� ����
� '
���(
 �)� ����� ��
����� �����*��&���%��
�� �+������
��
�,�����������������
������
��
����
������
� ����������-	
���������	��
�����
�
��������
������� ������	
�����
������	�����	������	��
'(�����
��������	�������	����*������		��&�.��"����/
�������������
�,�����
��������
	�����
�
�����������0�����
�	
�1�������������%�������	���
� 2�� REF-Union �
��������
����� REF��3�����������
���������
������
��
����	�	�	�����
�
������
� ���� &������	���� 2������� $�� ���� �%������ ���� 	� ������ ����� ����� �4��� �
��
	����	��
�������
��&������	�����2������� ���

��	�4	
�� �

�� �� ��
� ��������� ��� �
�������	� ��#5� ���
���6��	�����������$7�������&89&��:$���	��������
� 6��
� �
���
�� ���
�	�,� ���� ��� �
����
����,������ ��� ���� ����
�������	��
��� ��� ;)�
��	��
�����	����
��� &��
'�� (���<��
���
� =���	
���������������������
���>?��

"��@(�8:��#9<�7A2:B�6

�����	����9:7�C; �
�

����������	��
	�����
�
		������
	��	���������

Galette des rois le 19 janvier 2014 à partir de 14h15
L’Assemblée Générale se tiendra le 23 mars 2014 à 9h00 lieu à définir.

Nos prochaines réunions ordinaires se tiendront les

11 DÉCEMBRE 2013 à 14H30

 5 MARS 2014 à 14H30

 4 JUIN 2014 à 14H30

Toutes les réunions et la galette se tiennent à la Maison des Associations cour
de Corbys derrière la Poste à ST. GERMAIN DU CORBÉIS. Rue Gal. LECLERC.

 L E MOT DU PRESIDENT Jacky F5LEY

Page 2

 Message adressé à tous pour votre contribution à l’aide financière afin de

 soulager la famille d’Eduardo CO8LY. Ce document nous est transmis
 et traduit par Yves F5JJA initiateur de l’opération
 dans notre département.

 Ce petit mot d’Eduardo nous rassure. En effet lors de notre
dernière AG, l’inquiétude montait, le silence de notre ami laissant présager du plus simple
égarement au détournement des fonds.
 Nous espérons qu’Eduardo et sa famille vont rapidement retrouver le rythme de la
vie courante, et que cet ouragan ne sera plus qu’un mauvais souvenir qu’ils oublieront vite.
 La rédaction.

 Notre A.G. a remporté un succès mérité, tant en gastronomie qu’en qualité des
débats, La tombola fut tout aussi appréciée avec les premiers lots (2 transceiver pocket
144/432 MHz) gagnés par deux OM présents. Souhaitons que ces appareils servent à
réaliser de nombreux contacts et à notre rendez-vous du mercredi soir sur le relais.
 Félicitations à Michel F1BIO pour l’organisation et la réussite de cette rencontre.

Offre de Jacques F5JYP * La Chevalerie 61170 Le Menil-Guyon ' 06 85 99 10 30

TX/RX Yaesu FT 290 R FM-BLU Complet avec housse – rack mobile plus un panneau
solaire Yaesu FSC1. Bon état. 200 €
Oscilloscope Hameg HM 203 2 X 20 Mhz (double trace) avec notice.Vendu avec deux
sondes et testeur de composants. Etat neuf 150 €

I NFOS DIVERSES - DIVERSES I NFOS

PETITES ANNONCES PETITES ANNONCES PETITES ANNONCES PETITES

Page 3

COMPTE RENDU

 L’Assemblée Générale de l’association REF 61 s’est tenue le dimanche 24 mars 2013 à
La LACELLE (61)

20 Présents:
F0FMJ, F0GZH, F0HAQ, F1BIO, F1DOI, F1HGX, F1LO, F4AND, F4GNN, F5HVI, F5JLP,
F5JYP, F5LEY, F5LTI, F5NP, F5PAX, F6AAP, F6IQG, F8CGY, F8BBB, F9ZG et le SWL
Francis F-18009
5 Membres se sont excusés et nous ont fait parvenir leurs pouvoirs :
F1AJM, F5JJA, F5NEM, F6GKH et le SWL Claude F-59735

C’est par un WX quelque peu hivernal que les OM’s ont rejoint le Restaurant « La
Lentillère » à La Lacelle. Après le traditionnel café/croissant offert par l’association, les
retardataires en profitent pour régler leur adhésion auprès de notre trésorier. Notre Président
Jacky F5LEY ouvre la séance à 9h45. Pour démarrer cette Assemblée Générale, il demande tout
d’abord une minute de silence, en mémoire de notre ami Roger F1EYY, décédé le jour de Noël
2012. Il remercie Michel F1DOI, pour le petit article publié dans le Carnet du REF de Février de
note revue nationale.. Il remercie ensuite tous les OM présents pour leur participation, en
particulier Dominique F5PAX, président de l’ED REF-14 et Alain F5HVI président de l’ED
REF-50. La Basse Normandie est au complet. Il remercie aussi les OM des départements voisins
qui sont venus nous rejoindre. Il signale que l’AG du72 a lieu ce même jour, ce qui explique
l’absence de représentants de ce département.

Le rapport moral de l’exercice 2012, lu par le Président est ensuite soumis à l’approbation
de l’assemblée. Il est accepté par un vote à l’unanimité, pas de voix contre, ni d’abstention.

La parole est
ensuite passée à notre
trésorier Michel F1BIO
qui nous commente ses
chiffres Après
soumission au vote, ce
bilan très positif est
adopté à l’unanimité,
pas de voix contre, et
pas d’abstention.

Cette année aurait
dû voir l’élection de 5
membres du bureau,
alors que la législation
prévoit le renouvellement par tiers. Il est donc demandé aux candidats potentiels s’ils sont
d’accord pour prolonger leur mandat pour se

F8CGY

F1DOI
F5LEY

F6AAP
F1BIO

Vue de l’ensemble du Bureau lors de l’A.G.

 AASSEMBLEE GGENERALE DU RREEFF 6611 LE 24 MARS 2013

Page 4

mettre en règle avec la législation. Yves F8CGY accepte de prolonger son mandat d’un an et
Michel et Daniel, respectivement F1DOI et F6AAP de deux ans, ce qui rétablira l’équilibre. Les
deux membres sortants pour cette année sont Michel F1BIO et Gérald F4AKO. Comme cela
devient l’habitude depuis quelques années, aucun candidat ne s’étant manifesté, un appel est
lancé dans l’assemblée, laissé lui aussi sans réponse. Il est alors demandé aux sortants s’ils
acceptaient de poursuivre pour un nouveau mandat. Après leur acceptation, la proposition de
remaniement mentionnée ci-dessus est soumise au vote. Résultat : adopté a l’unanimité moins
une voix. La constitution du bureau est la suivante:

Président : F5LEY Jacky DESSORT - Trésorier : F1BIO Michel GAUTIER
Secrétaire : F1DOI Michel LECOMTE - Secrétaire Adjoint :F8CGY Yves FIDEL (et aussi
rédacteur Galène) - WEB Master : F6AAP Daniel PARENT - Membre : F4AKO Gérald
DUVAL

Le siège de l’association est maintenu à son adresse actuelle :
4 rue des Erables – F-61000 ST. GERMAIN du CORBEIS

Sujets divers

Cotisation au REF 61
 Pas de remise en cause de notre cotisation pour l’adhésion au REF-61 qui reste fixée à 10
€.

Infos REF-Union
Jacky F5LEY nous donne quelques infos :

o AG du REF-Union aura lieu les 26, 27 et 28 Avril 2013 à Tours (Maison des sports de
Touraine)

o Les nouveaux statuts, attendent toujours le feu vert du Conseil d’Etat pour être appliqués.
o Les rétrocessions aux départements seront supprimées lorsque les nouveaux statuts

entreront en vigueur.
o Il nous commente aussi le rapport moral du REF-Union qui paraîtra dans le numéro de

Mars de la revue
o Il nous informe que la compagnie d’Assurance Assurisc a été déboutée et serait en

demeure de verser 10.000€ au REF-Union.

Bilan du Relais R4 / F6ZCE

o Si bilan 2011 était positif de 22 €, celui de 2012 est par contre négatif de 33 €. Il est
demandé aux utilisateurs du relais de participer à son financement en envoyant leurs dons,
même modestes au trésorier du relais : F4EET Claude WEISS 22 rue du souvenir 72530
Yvré l'Evêque. Un appel sera aussi effectué via le bulletin F8REF.

o F5JYP Jacques, rappelle qu’il souhaite se dégager de la responsabilité administrative du
Relais R4 F6ZCE et attends toujours un successeur. Jacky F5LEY nous informe qu’il est
en discussion avec un ou deux candidats et que ce problème sera réglé au plus tôt.

Page 5

Manifestations prévues en 2013

o Pas de chance pour nos manifestations 2012, en particulier la participation de la station
F1BIO au Vide Greniers de St Quentin des Chardonnets annulée du fait de la réticence
d’un responsable communal !!

o La Galette 2013 prévue au Dimanche 20 Janvier a dû aussi être annulée, mais cette fois a
cause du WX !!

o Les propositions de manifestations pour 2013 seront évoquées lors de la prochaine réunion
de bureau.

o Pour 2014, il est dores et déjà prévu de marquer le 70ème anniversaire de la libération
d’Alençon par l’utilisation d’un indicatif spécial.

Galène appel aux articles

o L’ensemble des OM’s présents apprécient toujours la nouvelle version de notre journal
départemental disponible via le Net. Mais il faut l’alimenter et un nouvel appel aux articles
est lancé, (S’adresse aussi aux différentes astuces bien souvent utilisées mais pas
diffusées), espérons que cet appel sera entendu. Notre rédacteur (Yves F8CGY vous en
remercie à l’avance)

Présentation du Site WEB du REF-61

 Daniel F6AAP nous présente sur grand écran le résultat de ses travaux. Il développe
chaque rubrique de notre site, et l’adresse d’accès est communiquée à l’ensemble des présents :
http://ref-61.wifeo.com Ce site est aussi accessible depuis le site du REF-Union à la rubrique
« Vos contacts locaux » située dans la colonne de droite de la page d’accueil. Cliquer ensuite sur
le département 61 sur la carte de France puis sur l’adresse indiquée. L’ensemble des participants
apprécie le travail effectué et le contenu présenté.
 Daniel insiste bien sur le fait que pour que ce site soit intéressant et visité, il doit
« VIVRE » donc, comme pour notre journal, un appel aux informations est lancé, afin de le faire
évoluer et enrichir son contenu.

Infos Départements voisins (14 ,50)

Pour le 14 : L’AG du 14 s’est déroulée le dimanche 10 Mars dernier. Suite à cette dernière, la
constitution du Bureau est la suivante : F5PAX : Président, F6BWW : Vice Président, F4EYT :
Trésorier, F4GVZ : Secrétaire, F5UOW : QSL Manager, F6BLS : membre du CA, F4GBC :
membre du CA

o Pour le prochain concours de printemps, (1er week-end de Mai) l’équipe du 14 ne sera pas
active depuis la Suisse Normande mais depuis un blockhaus de Colleville-Montgomery à
environs 3 km de la mer. A savoir qu’à cette occasion, la visite de l’ensemble des
blockhaus transformés en musée sera possible.

o L’indicatif spécial TM41LUC n’a pas eu les retombées escomptées auprès du public.
o L’indicatif TM5BBC sera actif cette année encore lors de l’anniversaire du 6 Juin depuis

le Château de Creuilly, comme les années précédentes
Pour le 50 : la réunion du Mont St Michel aura lieu le 4 Mai prochain à Granville Salle du Herel
sur le Port de plaisance. Cette année, le thème de cette manifestation sera « Le matériel de

 Page 6

mesure et les techniques de mesure dans la station OM »
o F5HVI nous informe également que l’indicatif spécial TM6JUN sera à nouveau activé par

le RC de Cherbourg.

Un tour de table permet à chacun de s’exprimer sur ses diverses activités ou ses projets.

o Jérôme F0HAQ déplore que la licence novice Classe 3 a été supprimée. F5LEY répond
que cette mesure a été prise par notre administration de tutelle pour se mettre en
conformité avec les règles de l’IARU. Il est également indiqué que les USA ont également
supprimé leur classe novice (Voir éditorial de QST du mois d’Avril 2013)

o Notre QSL Manager Christian F5JLP demande à être informé lors de l’utilisation
d’indicatifs spéciaux de façon à lui faciliter la tâche pour l’envoi des QSL aux bons
destinataires.

12h45. Fin de la réunion, elle est suivie d’un apéritif offert par l’association, selon la
tradition, puis du repas habituel toujours très apprécié. A l’approche du dessert, Michel F1BIO
anime avec YL F4AND (Catherine) la tombola qui reçoit comme toujours un excellent accueil.
Elle était dotée de nombreux lots. Cette année, deux pockets TX/RX bi-bandes achetés chez
Radiotech qui nous ont aussi offert une petite antenne bi-bande. Ajoutés à cela des lots offerts
par l’ancien pro de notre trésorier qui ont pu satisfaire les YL (Mug’s, lots de couverts, services à
café, etc.) Rolf F9ZG notre voisin du 50 et Benoît F1LO ont été les heureux gagnants des deux
gros lots, l’antenne a été gagnée par Jérôme F0HAQ .

Nous remercions les participants d’avoir pris la peine de se déplacer pour cette réunion
importante pour la vie de notre association, ainsi que les adhérents qui ont adressé leur pouvoir
démontrant qu'ils s'intéressent à la vie associative départementale. Pour Information :

Situation des OM du 61 au 31 Mars 2013 :

 Sur liste ANFR => 64 Indicatifs,.
 Nombre de cotisants au REF National => 30 (28 OM et 2 SWL).
 Nombre d’adhérents au REF 61 => 29 (25 OM dont 4 hors département, et 4 SWL dont 2
hors département).

 Parmi les 23 adhérents propres au département, 17 sont également adhérents au REF
National

Fait à La Lande Patry le 28 Mars 2013. Le Secrétaire : Michel / F1DOI

 Page 7

RELAIS DES AVALOIRS
������������	�
��
�

���
����������
�
���������

��

��
�
������
���
��������
�
�
���������
������
�
����
���

�
����
����
������
������������������
�
��
��
�
	�
������ ���
��
����� !""#!$�%&#'��

(�����
����)��

��)���*!"!+�"#%,- �
./� ���

�����01�	��,--/2�3$# #4!"56�

3��
)�����
����,/�)�� R46�

Expliqué par Michel F1DOI

Historique et Technologies de l’AFFICHAGE DIGITAL

L’affichage Digital date des années 1950/1960 et a beaucoup évolué depuis !!
Ci-dessous une vue des éléments en ma possession :

1. Afficheur à matrice de lampes à incandescence

C’est me semble t’il le plus ancien, et aussi le plus simple. Il est constitué d’un écran
dépoli sur lequel viennent s’afficher les chiffres. Chaque chiffre est généré par une lampe
de 6,3V qui éclaire le chiffre correspondant (transparent sur fond noir) une petite lentille
le projette ensuite sur l’écran. Les images ci-dessous suffisent pour en comprendre le
fonctionnement.

…/…

���������	��	
��� �� �

Afficheur à matrice de
lampes à incandescence

Tube Nixie

Afficheur
A cristaux liquides

Afficheurs
7 Segments

Afficheur
Fluorescent

Page 8

Ce genre d’afficheur est assez encombrant, comme le prouve la première image qui
permet de se faire une idée de la taille des différents composants traités ici.

2. Les Tubes Nixies

L'afficheur à tubes Nixie a été développé par un petit fabricant de tubes électroniques
appelé Haydu Brothers Laboratories, et a été commercialisé en 1954 par Burroughs
Corporation qui déposa la marque Nixie. Des composants similaires au fonctionnement
semblable avaient été développés dans les années 1920, et les premiers tubes d'affichage
produits en série avaient été diffusés à la fin des années 1930 par la société National
Union Co. Et Telefunken. Cependant, leur finition était moins aboutie, et ils ne purent
trouver de débouchés conséquents jusqu'à ce que l'électronique numérique atteigne un
niveau suffisant de développement dans les années 1950/60.

D'après un article paru en juin 1973 dans le magazine Scientific American, le nom Nixie
provient de l'abréviation « NIX I » utilisée chez Burroughs, et signifiant « Numeric
Indicator eXperimental No. 1 ».

Un tube Nixie est un composant électronique utilisé pour l'affichage de chiffres et
d'autres informations. Il est constitué d'un tube de verre qui contient une anode en fil
grillagé, et plusieurs cathodes qui ont la forme du symbole à afficher (une par chiffre de 0
à 9). Le tube est rempli d'un gaz à basse pression, d'habitude composé principalement de
néon et souvent un peu de mercure et/ou d'argon (on parle de mélange de Penning).
Lorsqu'on applique une tension sur une cathode, celle-ci s'entoure d'un halo orange dû
aux décharges dans le gaz
Dans les années 1960/70 ils commencent à être utilisés sur les instruments nécessitant un
affichage numérique (Voltmètres/Ampèremètres, Fréquencemètres etc…)

Voir la figure ci-dessous.

 …/… Page 9

Il existait aussi des variantes du type fondamental « Chiffres » qui comportent des signes
conne le « + » ou le « - »
Chaque cathode est munie d’une surface active qui
leur permet d’émettre rapidement des électrons. Il
suffit ainsi de relier une source de tension à l’anode
commune et le pole de polarité opposée à l’une
quelconque des cathodes pour illuminer le chiffre
correspondant. En regardant bien sur la photo ci
contre on voit très bien les cathodes qui sont à l’avant
de celles illuminées. La plus visible est la branche inclinée du chiffre 7.

3. Les Afficheurs 7 Segments

Pour arriver à ce type d’afficheur, il faut commencer par l’avènement des diodes
électroluminescentes. (DEL en français LED en anglais Light Emiting Diode)
La première émission de lumière par un semi-conducteur date de 1907 et fut découverte
par H. J. Round. Quelques années après, en 1927, O. V. Losev dépose le premier brevet
de ce qui sera appelé, bien plus tard, une diode électroluminescente. Ce n’est qu’en 1962
que la première LED rouge est créée par Nick Holonyak Jr et S. Bevacqua. Durant
quelques années, les chercheurs ont cru devoir se limiter à quelques couleurs telles que le
rouge, le jaune ou le vert. Dans les années 1990, les recherches, entre autres, de Shuji
Nakamura et Takashi Mukai de Nichia, dans la technologie des semi-conducteurs InGaN
permit la création de LED bleue, et par conséquent de LED blanches, par l’utilisation
couplée de LED bleue et de luminophore jaune. Cette importante avancée fut le point de
départ de nouvelles applications majeures : éclairage, écrans de téléviseurs et
d’ordinateurs, etc…Je m’arrêterait là pour les
diodes LED.

Très vite après cet l’avènement des diodes
LED, l’idée est venue de créer de nouveaux
afficheurs utilisant ce type de composant,
L’afficheur 7 segments était né !!

L’afficheur 7 segments est un type d'afficheur
très présent sur les calculatrices et les montres à
affichage numérique : les caractères (des
chiffres, bien que quelques lettres soient

utilisées pour l'affichage hexadécimal) s'écrivent en allumant ou en
éteignant des segments, au nombre de sept. Quand les 7 segments
sont allumés, on obtient le chiffre 8.
Pour ce type d'afficheurs à LED, deux cas de figures sont
présents :

· Afficheur à anode commune : toutes les anodes sont reliées
 …/…

Page 10

· et connectées au potentiel haut.
La commande du segment se fait par sa cathode mise au potentiel bas.

· Afficheur à cathode commune : toutes les cathodes sont reliées et connectées au
potentiel bas.
La commande du segment se fait par son anode mise au potentiel haut.

4. Afficheurs Fluorescents

Un afficheur fluorescent (en anglais VFD pour Vacuum Fluorescent Display) est un
dispositif d'affichage utilisé dans des appareils électroniques grand public tels que les
magnétoscopes, les autoradios et les fours à micro-ondes, etc. À la différence des écrans
LCD que nous verrons par la suite, un afficheur fluorescent émet une lumière très intense,
présente un contraste élevé, et peut comporter des éléments de couleurs différentes. Cette
technologie est liée à la fois au tube cathodique et au tube
Nixie.

Cet afficheur est composé d'une cathode chauffée
(filaments), d'anodes (au phosphore) et de grilles, le tout
scellé dans une enveloppe de verre où règne un vide
poussé. La cathode est composée de fils de tungstène
fins, entourée d'oxydes de métaux alcalino-terreux qui
émettent des électrons lorsqu'ils sont chauffés par le
passage d'un courant électrique. Ces électrons sont
contrôlés et diffusés par les grilles faites de fils de métal fins. Si les électrons frappent les
surfaces recouvertes de phosphore, ces dernières émettent de la lumière par fluorescence.
À la différence des cathodes des tubes à vide traditionnels qui émettent un halo orange,

les cathodes des afficheurs fluorescents sont
conçues pour produire des émissions efficaces à
des températures bien plus faibles, et elles sont
donc presque complètement invisibles.Le
principe de fonctionnement est du même type
que celui d'un tube à vide de type triode. Les
électrons ne peuvent atteindre (« allumer ») une
surface phosphorée que si à la fois la grille et la
surface sont à un potentiel positif par rapport à la
cathode. Ceci permet aux afficheurs d'être
organisés sous forme multiplexée : les grilles et

les surfaces forment une matrice, ce qui permet
de minimiser le nombre de commandes à lui
fournir. Dans l'exemple de l'afficheur de
magnétoscope situé à droite, les grilles sont…/…

Afficheur fluorescent
classique utilisé dans un

magnétoscope.

Gros plan d'un afficheur
fluorescent sur lequel on note les
filaments tendus par les ressorts

métalliques visibles à droite.
Page 11

organisées de façon à ce que seul un chiffre soit allumé à la fois. Toutes les surfaces
similaires de chaque chiffre (par exemple, le segment situé en bas à gauche) sont
connectées en parallèle. Le microprocesseur de pilotage active les chiffres un par un, en
appliquant une tension positive à la grille de ce chiffre, puis une tension positive aux
surfaces voulues. Le flux d'électrons à travers la grille de ce chiffre frappe les surfaces
mises au potentiel positif. Le microprocesseur passe d'un chiffre à l'autre à une vitesse
suffisante pour faire croire à l'œil humain que tous les chiffres sont allumés en même
temps.

Les indications supplémentaires (dans l'exemple, « VCR », « Hi-Fi », « STEREO »,
« SAP », etc.) sont connectées comme s'il s'agissait des segments d'un ou deux chiffres
supplémentaires, ou bien de segments supplémentaires rattachés aux chiffres. Ils sont
donc allumés par la même procédure que les chiffres. Certaines de ces indications
peuvent utiliser du phosphore qui produit une couleur différente, par exemple de l'orange.

La couleur émise par la plupart des afficheurs fluorescents contient de nombreuses
couleurs et peut souvent être filtrée de façon à produire des teintes plus saturées : bleu
profond, vert profond, etc., en fonction des desiderata des concepteurs.

5. Afficheurs à cristaux liquides

C’est le type d’afficheur le plus courant à l’époque actuelle sur nos matériels Radio et sur
beaucoup d’autres. Je passerai un peu plus de temps sur ce dernier type d’affichage,
certainement le plus complexe (surtout pour les écrans couleur) et aussi parce que c’est
sur ce type de produit que j’ai terminé ma carrière au sein de la société Philips,
participant dans les années 2000 à 2003 au
développement des premiers TV LCD.

Les afficheurs ou les écrans à cristaux
liquides utilisent la polarisation de la
lumière par des filtres polarisants et la
biréfringence de certains cristaux liquides en
phase nématique, dont on peut faire varier
l’orientation en fonction du champ
électrique. Du point de vue optique,
l’afficheur ou l’écran à cristaux liquides est un dispositif passif : il n’émet pas de lumière,
seul sa transparence varie, et il doit donc disposer d'un éclairage. Par exemple, les
premiers TV LCD utilisaient des panneaux rétro éclairés à l’aide de tubes fluorescents.
Ces derniers étaient toujours allumés, ce qui réduisait le contraste de ces premiers écrans
(Différence entre le Noir et le Blanc). Maintenant ce rétro éclairage est effectué par une
multitude de diodes LED qui ne sont allumées que lorsque l’image à reproduire le
réclame (suivant les zones sombres ou claires de l’image) En utilisant cette technologie
LED, le contraste a pu être amélioré d’un facteur 1000. Il est passé de 5 à 700 :1 pour les
écrans utilisant de tubes fluorescents à 500000 :1 avec cette technologie LED. …/…

Affichage par LCD a sept
segments ou par pixels

Page 12

D’abord disponible en monochrome et de petite taille, il est utilisé dans les calculatrices
et les montres du fait de sa faible consommation électrique ; il permet actuellement
d’afficher en couleurs dans des dimensions dépassant un mètre, en diagonale. Il a
supplanté le tube cathodique dans la plupart des applications, sauf en très haute définition
lorsque la palette des couleurs doit être précise et fidèle, et dans les environnements
difficiles (par exemple quand la température d'utilisation est inférieure à 5 °C).

Les matériaux liquides cristallins ont été observés vers 1888 par Friedrich Reinitzer qui a
émis le premier rapport sur ce phénomène en travaillant sur le benzoate de cholesteryl
considéré alors comme le premier Cristal Liquide. Le terme « Liquid Cristal » a été
« inventé » vers 1900 par Otto Lehmann

Les premiers panneaux d’affichage à cristaux liquides (LCD en anglais, pour « Liquid
Cristal Display ») ont été présentés en 1971, mais il faut attendre 1985 pour que
Matsushita propose un écran plat d’une taille et d'une résolution suffisantes pour être
utilisable sur des micro-ordinateurs.

Dès 1984, c’est le laboratoire central de Thomson qui a développé le premier LCD en
couleurs.

Les LCD sont utilisés depuis la fin des années 1990 en noir et blanc, puis en couleur
depuis les débuts des années 2000 dans les téléphones portables, les ordinateurs
personnels, les téléviseurs, les ordinateurs de bord pour les avions et les voitures. Son
principal avantage est la faible consommation d’énergie et les AMOLED (de l’anglais :
Active-Matrix Organic Light-Emitting Diode) qui signifie matrice active à diodes
électroluminescentes organiques offrent une consommation encore plus faible avec une
meilleure qualité d'image.

 Principe de fonctionnement des afficheurs à Cristaux liquides

 …/…
Page 13

La légende de ces figures est en anglais mais les termes utilisés sont faciles à
comprendre :

Lightwave = Onde lumineuse

Polarized panel = Panneau polarisé

Lorsqu’on applique une tension sur l’électrode correspondant à un pixel ou à un groupe
de pixel, on inverse la polarisation de la lumière entrant par le panneau arrière qui peut
alors traverser aussi la panneau avant.. Sinon la lumière se trouve bloquée à cause de la
quadrature des deux polarisations.

Procédé de fabrication

Le processus de fabrication des dalles de cristaux liquides (Ecrans de TV ou
d’Ordinateur par exemple) est très automatisé et comprend, en atmosphère contrôlée, une
succession de machines de très haute précision. Le point de départ de chaque face est une
dalle de verre de grande dimension (jusqu’à 1,9 m par 2,2 m pour la « génération 7 ») sur
laquelle sont préparés plusieurs écrans simultanément. Elles sont découpées après
l’assemblage, puis collées des deux côtés.

Le verre utilisé doit, à la fois, être de faible épaisseur, inférieure à un millimètre, et
résister sans déformation aux différents traitements chimiques et thermiques (température
de transition vitreuse supérieure à 600 °C) sans perdre de sa transparence (résistance aux
dérivés fluorés). À cet effet, on utilise du verre à forte teneur en silice, sans addition de
baryum.

La vitre avant reçoit, successivement, les pigments du masque coloré, une couche de
protection, une couche d’ITO (Oxyde d’Iindium Etain pour l’électrode avant) puis de
Polyimides (Polymères colorés) . Celle-ci est légèrement rainurée par frottement avec
un velours spécial. La vitre arrière suit un processus plus complexe : dépôts de silicium,
de métaux pour les électrodes, les lignes de données et condensateurs (tantale,
aluminium), oxydation, photolithographie, puis espaceurs, et finalement le polyimide.

L’assemblage par collage doit être extrêmement précis, de l’ordre du micromètre, pour
assurer une parfaite correspondance entre le masque coloré et les sous-pixels. Alors
seulement, l’ensemble est rempli avec la solution de cristaux liquides. La dernière
opération est l’application d’un film polarisant, en acétate de polymère, de chaque côté de
l’assemblage

 …./…

Page 14

Ordres de Grandeurs

Pour mieux se rendre compte des contraintes lors de l’industrialisation :

· les plaques de verre ont une épaisseur inférieure à 1 mm, couramment 0,7 mm ;
· l’épaisseur des électrodes en ITO de 100 à 150 nm, leur donne une bonne

transparence ;
· les films Polyimides sont extrêmement fins : 10 à 20 µm ;
· la couche de cristaux liquides s’insinue dans un espace de 10 à 20 µm, soit moins

de 1�100 de l’épaisseur totale, ce qui rend le remplissage, des écrans de grande taille,
très long ;

· dans les écrans TFT (pour Think Film Transistor ou en français, Transistor à
couche Mince), la couche de silicium ne dépasse pas 100 µm ;

Compte tenu de ces caractéristiques, la quantité de cristal liquide que renferme un écran
d’un mètre de côté est de l’ordre de 20 cm3, soit 2 cl.

Quelques exemples d’afficheurs pour nos applications :

Afficheur LCD rétro éclairé 2 X 16
caractères utilisé chez moi sur le transceiver
Bingo

Afficheur du FT-847 de Yaesu.

La plupart des marques utilisent des afficheurs spécifiques développés spécialement pour
un appareil donné. Il en était d’ailleurs de même pour les afficheurs Fluorescents. En
général, l’intensité du rétro éclairage est réglable selon le goût de l’utilisateur pour un
contraste optimum, en fonction de l’éclairage ambiant.

 …/…

Page 15

Principe de fonctionnement d’un écran LCD Couleur

Comme sur un tube cathodique classique (espèce en voie de disparition !!) les trois pixels
RVB (Rouge, Vert, Bleu) permettent de recréer l’ensemble de la palette des couleurs.

On voit sur cette figure que la lumière arrière est homogène et toujours allumée, il n’en
est plus de même maintenant avec la technologie LED.

Bibliographie : Wikipédia, pour la partie historique.

En espérant vous avoir intéressés.

 Cet article est signé encore une fois de Michel F1DOI que nous remercions pour son
importante participation à remplir les colonnes de votre bulletin. La rédaction.

 Page 16

