Démarche d’investigation en classe de 4ème
Pourquoi la lampe ne brille-t-elle pas ?
Pré requis:
· Brancher un multimètre utilisé en voltmètre pour mesurer une tension, ou en ampèremètre pour mesurer une intensité
· Identifier les bornes d’une pile, mettre en évidence la tension entre ses bornes en circuit ouvert
· Dans un circuit ouvert l’intensité est nulle
· Si une ampoule est grillée, le circuit est ouvert
Compétences à atteindre :

Compétence disciplinaire :
pour fonctionner normalement, un dipôle doit être adapté au générateur utilisé
Compétence expérimentale :
· Brancher un multimètre utilisé en voltmètre pour mesurer une tension, ou en ampèremètre pour mesurer une intensité
· Schématiser le circuit et le mode de branchement du multimètre pour mesurer une tension et/ou une intensité positive
Compétence transversale (maîtrise du langage : parler, lire, écrire) :
· Rédaction d’une lettre
· Justifier oralement le choix d’une expérience

	Etapes de la démarche
	Séance

Modalités

(formes et durées prévues)
	Scénario pédagogique

 Activités des élèves et rôle du professeur

	Rappel du cours précédent
	Classe entière (5min)
	Le professeur pose quelques questions à la classe afin de faire quelques rappels sur les pré requis nécessaires dans la séance.

	Présentation du problème

Situation déclenchante

[image: image1.jpg]

	Classe entière (5min)
	· Le professeur distribue les fiches du sujet (annexe 1)

· Les élèves lisent la fiche en silence le temps de la distribution

Le professeur lit la fiche à haute voix en montrant au bureau un circuit (pile ronde (1,5V) et ampoule sur support (3,5V ; 0,1A)) qui fonctionne.
Remarque : pour le circuit de Jean, l’ampoule a une de tension nominale de 24V.

Le professeur fait remarquer que son circuit fonctionne, mais le circuit de Jean (qui est dans une autre barquette), lui ne fonctionne pas avec le matériel qu’il a choisi.

	Questionnement

	Classe entière (5min)
	Le professeur indique que par groupes de 3 ou 4 élèves, ils devront émettre une (des) hypothèse(s) et de tester ces hypothèses par des mesures de tension ou d’intensité uniquement.

	Elaboration d’hypothèses
	En groupe de 3 ou 4(variable entre 1min et 5-6 min)
	Les élèves de chaque groupe émettent une hypothèse. A l’aide du cours ou sans, ils essayent de trouver une façon de tester leur hypothèse par une mesure de tension ou d’intensité
Les 3 hypothèses les plus probables sont :
1- la lampe est grillée

2- la pile est usée

3- les indications sur la lampe ne sont pas bonnes.
Le professeur passe dans les groupes pour s’assurer que tous les groupes ont émis une hypothèse. Pour les groupes qui n’arrivent pas à faire un choix, le professeur leur dit d’en explorer une et qu’ils verront ensuite pour les autres. Pour ceux qui ont peur de « ne pas trouver LA BONNE » le professeur rassure les élèves en disant qu’une hypothèse écartée est déjà une aide précieuse à Jean

	Elaboration d’un moyen de répondre

(protocole expérimental, recherche documentaire…..)
	En groupe de 3 ou4 (10min à la suite)
	Les élèvent cherchent et font le schéma du circuit qu’ils comptent faire sur un brouillon. Le professeur valide ou non les projets, selon les hypothèses et demande justification du circuit.

Pour l’hypothèse :

1- les élèves doivent se rappeler que si une ampoule est grillée le circuit est ouvert, donc l’intensité sera nulle dans le circuit. Si les élèves ne trouvent pas, le professeur peut leur poser des questions : « qu’est-ce qui se passe dans l’ampoule quand elle est grillée ? », et le professeur peut les inviter à reprendre le cours où le lien entre l’intensité et le circuit ouvert a été vu.

2- les élèves doivent se souvenir qu’une pile a une tension qui ne change presque pas quand elle est en fonctionnement et que cette tension est inscrite sur la pile. Quand elle est usée les élèves devinent que la tension est faible.
Ils doivent donc faire un schéma qui montre un circuit permettant de mesurer la tension aux bornes de la pile. Si les élèves ne trouvent pas, le professeur peut les inviter à reprendre leur cours.

3- Les élèves regardent la lampe de Jean, ils lisent 24V et réagissent en disant qu’ils ont trouvé… Mais le professeur leur rappelle qu’ils doivent vérifier leur hypothèse par des mesures de tension ou d’intensité. Ils doivent donc proposer de mesurer la tension aux bornes de l’ampoule.

	Investigation
expérimentale

	En groupe de 3 ou4 (10min à la suite)
	Au fur et à mesure que les groupes proposent une expérience convenable, le professeur autorise un des élèves du groupe à aller chercher le matériel, (1 barquette avec les éléments du circuit de Jean et ce dont ils ont besoin)
Les élèves réalisent leur circuit, notent leur résultats et concluent. S’ils ont du temps et d’autres idées ils peuvent les mettre en œuvre en notant leurs idées au fur et à mesure. Ayant le matériel entre les mains, et voyant que leurs hypothèses ont échoué, ils cherchent et regardent leurs éléments. Si le professeur note une certaine frustration, chez certains groupes où les élèves veulent absolument trouver, il peut les inviter à regarder la pile et la lampe et surtout les indications données par le fabriquant.

	Fin de l’investigation
	5 min avant la fin de la séance
	Les élèves rangent le matériel et notent dans leur cahier de texte de faire (ou finir) la lettre à la maison

	Réappropriation personnelle des notions abordées
	Individuellement (à la maison)
	Les élèvent écrivent leur lettre à Jean

	Institutionnalisation, Acquisition, structuration des connaissances.

	Classe entière (15min)
	Le professeur ramasse les lettres
Le professeur organise la parole pour faire une mise en commun des hypothèses qui ont été explorées.

Les élèves notent le cours sur leur cahier en complétant la fiche de cours en annexe 2

Annexe 1 :
[image: image2.png]

Pourquoi la lampe ne brille pas ?
Voici le circuit de Jean :

Il est catastrophé car elle ne brille pas et il aimerait savoir pourquoi !!!!

Trouvez le ou les problèmes de ce circuit en effectuant des mesures de tensions ou d’intensités !!!

Écrivez-lui ensuite au plus vite une lettre qui lui explique exactement toutes les étapes de votre raisonnement, toutes vos expériences (schémas des circuits) et mesures….

Alors n’oubliez pas de prendre des notes pendant le travail de groupe pour vous souvenir de tout !!!!

Retour
Annexe 2 : fiche de mise en commun suivie de sa version complétée:
Mise en commun : « Aidons Jean !!!! »
· Hypothèse 1 : Si ……………………………………………alors on mesure …………………

…………………………………………………………………………………………...

[image: image3.jpg]

Circuit :
observation : …………..=…………….

Conclusion :

· Hypothèse 2 : Si ……………………………………………alors on mesure …………………

…………………………………………………………………………………………...

Circuit : observation : ……………..= …………………

…………..=………………..

Conclusion :

· Hypothèse 3 :

Observations : (des mesures déjà effectuées et des composants) :

Conclusion :

Mise en commun : « Aidons Jean !!!! »
· Hypothèse 1 : Si la lampe est grillée alors on mesure l’intensité qui devrait être nulle car le circuit serait alors souvert
Circuit :
observation : I=0,05A

Conclusion : L’intensité n’est pas nulle donc

la lampe n’est pas grillée

· Hypothèse 2 : Si la pile est usée, alors on mesure la tension à ses bornes qui devrait être proche de 0V
Circuit : observation : Upile= 1,5V…………………

Ulampe.= 1,5V………………..

Conclusion : La tension mesurée n’est pas proche de 0V, donc la pile n’est pas usée
· Hypothèse 3 :

Observations : (des mesures déjà effectuées et des composants) : sur la pile on lit 1,5V comme nous l’avons mesuré avant et sur la lampe 24V. Alors que la mesure réalisée à indiqué qu’il n’y avait que 1,5V
Conclusion : La lampe n’a pas assez de tension à ses bornes pour fonctionner convenablement, on dit qu’elle est en sous tension, qu’elle n’est pas adaptée au générateur qui lui est proposée.
