Fiche Professeur
Présentation

Cette activité expérimentale a été conduite au début de l’année scolaire 2010/2011 avec l’ensemble des élèves d’une classe de MP*. Elle met l’accent sur l’autonomie et l’initiative et s’appuie sur les compétences théoriques et expérimentales acquises en première année de MPSI dans le domaine de l’électronique. Elle constitue également une introduction expérimentale au cours de seconde année sur le filtrage d’un signal périodique.

Une partie du matériel est sur la paillasse professeur et fait l’objet d’un choix de la part des élèves. Des appels professeurs sont prévus pour permettre d’observer le degré d’autonomie des élèves et de dialoguer avec eux, l’objectif n’est pas de leur donner le protocole mais de les inciter à être créatif.

Les élèves ont proposé de nombreuses variantes pour sommer les signaux et effectuer le filtrage ; le choix des valeurs caractéristiques des composants a fait l’objet d’échanges intéressants. L’étude expérimentale qualitative de l’action du filtre a été régulièrement conduite avec succès.

Cette activité expérimentale fait l’objet d’une évaluation organisée par compétences, une grille est jointe en annexe. Elle est communiquée aux élèves avec le compte-rendu et donne à l’enseignant comme aux élèves des éléments d’informations sur les savoir-faire expérimentaux acquis ou non acquis ; en cela elle possède un caractère diagnostique. Certains éléments de la grille sont renseignés au cours de la séance d’autres avec l’appui du compte-rendu.
	Pré-requis
	Filtres du premier ordre passifs ou actifs : fonction de transfert,

diagramme de Bode, comportements asymptotiques, pulsation de

coupure à -3 décibels.

	Conditions de mise en œuvre
	Effectif : 6 élèves évalués par binôme dans une séance du type « TP tournants»
Liste du matériel :
Paillasse professeur : à disposition des élèves
· petit matériel : plaquettes « multi-connexions ; boites de résistance ; boites de capacité ; résistances AOIP *10 k(
· Composants : AO 741 ; résistances de 10 k(; résistances de 1 k(; capacités de 0,15 (F
Paillasse élèves :
· 2 GBF avec fréquencemètre
· 1 oscilloscope numérique
· Ordinateur avec «Latis Pro », « Excel » et « Maple »
· 1 alimentation 0 (15 V
Documents mis à disposition pour les élèves :

· notice oscilloscope

· ouvrages avec les montages classiques d’électronique

	Déroulement de l’activité
	Une certaine autonomie est laissée aux élèves dans les choix des montages et sur les mesures effectuées. Le petit matériel fait également l’objet d’un choix de la part des élèves, il est placé sur la paillasse professeur.
Trois appels professeurs sont prévus pour des points d’évaluation et de situation.

Grille d’observation
Filtrage d’un signal à deux composantes spectrales Binôme :
	Compétences
	Questions/observables
	A/NA
	Remarques/conseils

	S’APPROPRIER
	1. - allure du signal escompté
	
	

	
	2. - comprendre la nécessité d’avoir un filtre passe-bas
	
	

	REALISER
	1. - réaliser le montage « sommateur »

	
	

	
	2. - mise en œuvre expérimentale du filtre
	
	

	ANALYSER
	1. - pertinence du montage proposé pour le « sommateur »
	
	

	
	2. - pertinence du montage proposé pour le filtre

 - valeurs numériques pour R et C
 - mise en œuvre du mesurage
	
	

	
	3. - justifier qualitativement l’allure du signal de sortie
	
	

	VALIDER
	2. - vérifier rapidement que le filtre est bien passe-bas

- comparer le diagramme de Bode attendu avec le tracé expérimental
	
	

	
	3. – justifier quantitativement l’allure du spectre
	
	

	COMMUNIQUER
	1. - à l’oral : appel professeur 1 : montage retenu
 - à l’oral : appel professeur 2 : signal synthétisé
	
	

	
	2. - à l’oral : appel professeur 3 : montage retenu pour le filtre
	
	

	
	 - à l’écrit : compte-rendu
	
	

	ETRE AUTONOME, FAIRE PREUVE D’INITIATIVE

	Prendre des décisions en binôme en un temps raisonnable et savoir solliciter de l’aide à bon escient :
	
	

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	Bilan général de l’activité

Fiche Élève
Activité formative – Durée : 2 h
Filtrage d’un signal à deux composantes spectrales

Thème de l’activité
Le filtrage d’un signal a une importance cruciale en traitement de l’information, l’objectif de cette activité expérimentale est de synthétiser un signal à deux composantes spectrales puis d’en d’effectuer le filtrage.
Informations

Cette activité laisse une part notable à l’initiative tant au niveau de l’élaboration des dispositifs expérimentaux qu’au niveau de l’exploitation des données recueillies. Il sera donc nécessaire de réfléchir à la conception des montages, de proposer des schémas, des protocoles et de me les présenter avant leur mise en œuvre effective.

Pour la mise en œuvre expérimentale vous disposez du matériel classique (générateurs, oscilloscope, multimètres, composants, plaques multi-connexions, ampli-op…) et vous pourrez utiliser le logiciel d’acquisition « Latispro », le tableur « Excel » et le logiciel « Maple ».

Cette activité expérimentale fera l’objet d’une observation codifiée, le texte joint identifie les capacités mobilisées. Des appels professeur sont prévus en cours d’activité.

Un compte-rendu doit être rédigé, il constitue le support de votre travail.
Liste du matériel :
Paillasse professeur :

· petit matériel : plaquettes « multi-connexions ; boites de résistance ; boites de capacité ; résistances AOIP *10 k(
· Composants : AO 741 ; résistances de 10 k(; résistances de 1 k(; capacités de 0,15 (F

Paillasse élèves :

· 2 GBF avec fréquencemètre
· 1 oscilloscope numérique
· Ordinateur avec «Latis Pro », « Excel » et « Maple »
· 1 alimentation 0 (15 V
Documents mis à disposition

· notice oscilloscope

· ouvrages avec les montages classiques d’électronique

· Travail à effectuer (Fiche élève)
	Questions
	Capacités mobilisées

	1. Synthèse du signal à filtrer.

On désire fabriquer le signal qui fera l’objet d’un filtrage. Celui-ci est la superposition de deux composantes sinusoïdales : la première de fréquence 100 Hz possède une amplitude de 1V et la seconde de fréquence 1000 Hz possède une amplitude de 0,2 V.
· Donner l’allure du signal résultant de la superposition de ces deux composantes.
· Proposer un montage utilisant des composants actifs ou passifs permettant de réaliser expérimentalement cette superposition

Appeler le professeur (Appel 1)
Présentation du montage expérimental retenu
· Mettre en œuvre le montage.
Appeler le professeur (Appel 2)

Présenter le signal synthétisé
	S’APPROPRIER
Comprendre les objectifs visés

ANALYSER

Proposer et/ou justifier un protocole, identifier les paramètres pertinents

ETRE AUTONOME, FAIRE PREUVE D’INITIATIVE

Prendre des initiatives

Travailler en équipe

COMMUNIQUER

Rendre compte de façon orale

REALISER

Réaliser le dispositif expérimental correspondant au protocole.

COMMUNIQUER

Rendre compte de façon orale

	2. Circuit de filtrage.

L’objectif est de « supprimer » la composante haute fréquence du signal précédent. Il faut donc pour cela conserver au mieux la composante basse fréquence et réduire l’amplitude de la composante haute fréquence. On se propose d’utiliser un filtre du premier ordre.

· Proposer le schéma d’un filtre actif ou passif permettant de procéder à ce filtrage. On déterminera sa fonction de transfert et on justifiera que la fonction attendue est bien réalisée. On identifiera les avantages et inconvénients du circuit proposé.
· Donner des valeurs aux composants retenus.

Appeler le professeur (Appel 3)
· Présenter oralement le protocole retenu.

· Mettre en œuvre celui-ci et vérifier qualitativement et quantitativement que le filtre possède les propriétés attendues.

Indications

Pour l’étude quantitative, on pourra, par exemple, effectuer le tracé expérimental du diagramme de Bode en amplitude en utilisant un tableur, il peut être pertinent de superposer ce tracé à celui du diagramme de référence attendu. Il est aussi possible d’utiliser du papier millimétré (log-log par exemple).

	S’APPROPRIER
Comprendre les objectifs visés

ANALYSER

Proposer et/ou justifier un protocole, identifier les paramètres pertinents

COMMUNIQUER

Rendre compte de façon orale

ETRE AUTONOME, FAIRE PREUVE D’INITIATIVE

Prendre des initiatives

Travailler en équipe

REALISER

Réaliser le dispositif expérimental correspondant au protocole.

ANALYSER

Définir les conditions d’utilisation des instruments de mesure, réaliser et régler les dispositifs expérimentaux dans les conditions de précision correspondant au protocole

VALIDER

Confronter un modèle à des résultats expérimentaux : vérifier la cohérence des résultats obtenus avec ceux attendus

	3. Mise en œuvre du filtrage.

On désire vérifier que le filtre réalise bien la fonction souhaitée. Pour cela appliquer le signal de la partie I. sur le filtre de la partie II. et analyser qualitativement et quantitativement le signal de sortie.

Indications

Pour l’analyse qualitative, il faudra justifier aussi les positions relatives des signaux d’entrée et de sortie.

Pour l’analyse quantitative, une analyse spectrale des signaux d’entrée et de sortie peut être pertinente. Elle peut s’effectuer à l’aide d’un oscilloscope ou bien à l’aide du logiciel «Latispro».
	ANALYSER

Utiliser un modèle adapté

VALIDER
Confronter un modèle à des résultats expérimentaux : vérifier la cohérence des résultats obtenus avec ceux attendus

ETRE AUTONOME, FAIRE PREUVE D’INITIATIVE

Prendre des initiatives, des décisions

Annexe : exemple d’un compte-rendu
[image: image1.jpg]Mpx

[image: image2.jpg]=y v ..__q‘.__qm o

“acqisition e postat

s o ol 5 o

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]¥ Vow auly pa Lavadien en

g e
w ow) wesTI0 GaBan wexp s Vs a VT Gavern
a0 ™ 2000 oo w0’ om
o 2o 208 o oe
T e 25 o o
o s S w0
w0 3 it o o
wo s Avan S ox

[image: image6.jpg]Grille d’observation

Filtrage d’un signal a deux composantes spectrales

Nl

Bindéme :
(hn

Compétences Questions/observables | AINA Remarques/conseils
. Zallure du signal escompté e
S'APPROPRIER 5~ Gomprende la nécessié davorr in
® filre passe-bas v
1. éaliser e mortage « Somateur> | | _ | Um oo ds wane
REALISER 2 ‘expérimentale du
® L] s
1. - pertinence du montage proposé & [n wachans aee Rolxn Ao mfona
pour e « sommateur » Rl
2. pertinence du montage proposé | 4 |1
pour e filre
ANALYSER | -Valeurs numériques pour RetC [+

@

)

\

en ceuvre du mesurage

3. justifier qualltativement fallure du
signal de sortie

&

2. vérifier rapidement que fe flre est
bien passe-bas
- comparer le diagramme de Bode

'

VALIDER | atengu avec e tracé expérimental | +
AR 3. s quaitaivment (9IS | g5 | Laralye el Nl gms ncn®
1. -a Tora - appel pofesseur T T
montage retenu T [B plbenlatin
~aToral appel professeur 2 A
| signal synthetise __ e
COMMUNIQUER 573 orai: appei professeiir 3 Puseats poue e e Seoéquebinée
i sl i oo T et 6 Nioe antivgen S it &
@ it compie-nd Tk Conten G G

fua noificabifs dous G

ETRE
AUTONOME,
FAIRE PREUVE
D'INITIATIVE.

@

Prendre des décisions en binome en
un temps raisonnable et savoir

3

ol pa n o

bovae aslomomic

Bilan énéral de Vactivité
Bllon _poad] poas e actiile de debiet founee

e

onpionces st lutn o e

D e ass it eE Aapdele . o penapalin
wn meu rbes & fare

Co ooldatin dlane (ou planeins] o epeimetolé

ÉLECTROCINÉTIQUE

Activité expérimentale en cours de formation

Filtrage d’un signal à deux composantes spectrales

Physique

MP

Activité formative

Expérimentale

Durée

2 h

PAGE
11

