

Réalisation d'un circuit imprimé


Sommaire

- [Le matériel nécessaire](#)
- [La réalisation des typons](#)
- [L'insolation](#)
- [La révélation](#)
- [La gravure](#)
- [Élimination de la couche photosensible](#)
- [Étamage](#)
- [Perçage](#)
- [L'assemblage des composants](#)
- [Le vernissage](#)
- [Les tests](#)


Le matériel nécessaire

- Insoleuse
- Graveuse avec du perchlorure de fer
- Plaque cuivrée simple ou double face photosensible
- Du révélateur (à base de soude)
- De l'alcool à brûler ou de l'acétone pour supprimer la couche photosensible
- Une étameuse ou un produit d'étamage à froid
- Du vernis protecteur
- Des bacs, des gants et lunettes de protection


La réalisation des typons

- Il faut réaliser un film transparent là où il ne doit pas y avoir de cuivre et les pistes (connexions électriques) doivent être suffisamment opaques aux UV
- On peut directement imprimer d'une imprimante laser sur une feuille calque, un transparent, ou des feuilles ad hoc.
- Dans le cas d'un circuit imprimé double face, il faut assembler les 2 typons avant insolation
- Si cela est impossible, il est préférable de placer la face encrée du typon contre la couche photosensible. Pour cela, il faut imprimer la face supérieure en miroir


La réalisation des typons


Impression papier du typon


Un exemple de typon avec deux transparents superposés


L'insolation

- Pour cette étape, nous avons besoin d'une insoleuse (simple ou double face), du typon et d'une plaque cuivrée photosensible (simple ou double face).
- Le substrat de cette plaque cuivrée peut être en bakélite ou en verre époxy
- La couche photosensible réagit aux UV
- L'insolation va donc avoir pour but :
 - de laisser passer les UV vers la couche photosensible là où il n'y a pas besoin de cuivre et
 - de protéger la couche photosensible des UV là où la cuivre doit rester.
 Et c'est le typon qui va servir de masque

<<<>>>

L'insolation

Constitution d'un circuit imprimé avant traitement :


Pellicule de protection
Résine photosensible
Cuivre
Epoxy

Réalisation de circuits imprimés L.D.

<<<>>>

L'insolation

L'insoleuse (ici un modèle simple face) :


Attention : les ultraviolet sont nocifs pour les yeux

Réalisation de circuits imprimés L.D.

<<<>>>

L'insolation

On pose le typon sur la vitre de l'insoleuse (attention au sens),
on retire le film protecteur de la couche photosensible
on pose la circuit imprimé sur le typon (un plaquage est nécessaire pour garantir
un bon alignement optique)
on insole environ 2'30 min


Réalisation de circuits imprimés L.D.

<<<>>>

L'insolation

Voici le résultat :


On voit des zones plus foncées là où les UV n'ont pas insolé la surface photosensible. Avant insolation, tout la surface était de cette couleur « plus foncée »

Réalisation de circuits imprimés L.D.

<<<>>>

La révélation

Cette étape va consister à retirer la surface photosensible qui a été exposée aux UV

Le cuivre qui en dessous va alors être découvert sur ces zones.
C'est ce cuivre qui doit être supprimé par la suite


Réalisation de circuits imprimés L.D.

<<<>>>

La révélation

Produit utilisé : le révélateur

Il faut plonger le circuit dans le produit révélateur jusqu'à ce que le dessin apparaisse parfaitement.

Le circuit est prêt pour la gravure.

Réalisation de circuits imprimés L.D.


La gravure

Le circuit va être plongé dans un composé chimique qui attaque le cuivre (le perchlorure de fer).

Les zones protégées par la couche photosensible qui est restée (donc les zones qui n'ont pas été exposées aux UV) ne sont pas attaquées; elles constituent les pistes du circuit imprimé.

Plus le produit est chaud et moussant, plus la gravure sera rapide.

La gravure est terminée lorsque toutes les plages non protégées ont disparu.

Le circuit doit alors être rincé à l'eau claire.


La gravure

La gravure dans un simple bac, chauffé éventuellement au bain marie :


La gravure

Une graveuse verticale, avec résistance chauffante et un bulleur


La gravure

Voici notre circuit après gravure :


Élimination de la couche photosensible

A cette étape, nous avons notre circuit avec ses pistes de cuivre mais encore recouvertes de la couche de protection photosensible.

A cette étape, on peut passer directement au perçage sans supprimer la couche photosensible. En effet, cette couche servira alors de protection contre l'oxydation du cuivre. Cette couche est « soudable »; en réalité, la couche photosensible partira avec le flux abrasif lors du soudage des composants.

Cette solution « économique » rend l'étape de soudage plus laborieuse

Pour éliminer cette couche photosensible, plusieurs solutions possibles :

- Utilisation d'un chiffon imbibé d'acétone
- Utilisation d'un chiffon imbibé d'alcool à brûler
- Remettre la plaque dans un bain de soude caustique plus concentré qu'à la révélation.


Étamage

Cette étape est facultative. Elle permet au circuit de ne pas s'oxyder et permet de meilleures soudures.

Une première méthode consiste à plonger le circuit dans un bain d'étamage à froid et laisser agir le temps nécessaire

Une autre méthode consiste à faire passer le circuit un court instant sur un bain d'étain en fusion. On parle d'étamage à chaud.


Le perçage

Maintenant que le circuit est terminé, il ne reste plus qu'à le percer.
Les meilleurs résultats sont obtenus en utilisant une colonne de perçage et des forets de 0.8mm en carbure de tungstène (ils sont très fragiles).
Quelques trous doivent être faits en 0.9mm et 1mm (essentiellement la connectique).


Placement des composants

On mettra en place les composants en commençant par les plus petits, en veillant au sens pour ceux qui sont polarisés.

On effectuera les soudures à l'aide d'un fer si possible thermostaté, puis on coupera les pattes des composants à ras de la soudure; maintenir la broche avec un doigt pendant la coupe.

Pour les résistances, on peut utiliser un gabarit de pliage et on peut donner un sens de lecture des résistances (toutes les résistances soudées dans le même sens de lecture).

Pour les composants fragiles, onéreux ou bien encore fastidieux à déssouder, on peut utiliser un support.

Seul le support se soude, le composant auquel il est destiné vient se fixer sur ce support.


Le vernissage

Cette opération facultative elle aussi, permet de protéger le circuit dans le temps contre l'oxydation et ajoute une touche finale.

Ce vernis spécial pour circuit imprimé se présente sous forme d'aérosol sous différentes couleurs : vert, rouge, incolore...

En cas de modification il se détruit localement sous l'action du fer à souder.


Les tests

On mettra en œuvre le mode opératoire de test qui est décrit avant la fabrication du circuit imprimé.


Pour résumer

[Page de l'académie de bordeaux](#)