
BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE

L'allumeur de réverbère en seconde

par Catherine GARCIA et Jérôme SOURISSEAU
Stagiaires IUFM - 86000 Poitiers

RÉSUMÉ

Le but de cet article est de montrer un montage simple : l'allumeur de réverbère. Ce dernier présente plusieurs avantages : c'est une application simple, il utilise des composants déjà étudiés ou en cours d'étude, il crée un lien entre les différentes parties du programme de seconde (optique et électricité) et il est facile à exploiter. Cet allumeur de réverbère peut être réalisé de deux façons : avec un montage amplificateur inverseur ou avec un transistor. Les deux méthodes sont présentées.

1. AVEC UN MONTAGE AMPLIFICATEUR INVERSEUR

Dans le programme de seconde, on étudie successivement le montage amplificateur inverseur dans la partie électricité puis les récepteurs de lumière dans la partie consacrée à la lumière.

Ayant choisi d'étudier la photorésistance pour sa simplicité et son grand domaine d'utilisation, nous voulions montrer à nos élèves une application simple : l'allumeur de réverbère. Seulement, ce dernier est généralement réalisé avec un transistor pour avoir une puissance de sortie suffisante pour éclairer une ampoule.

Pour utiliser un composant connu par les élèves, nous avons préféré employer un amplificateur opérationnel en utilisant le principe suivant : dans un montage amplificateur inverseur où la photorésistance est mise à la place de R_2 , soit la tension de sortie est suffisante pour éclairer la DEL (dans l'obscurité), soit elle est insuffisante (avec une luminosité suffisante).

Seulement, le courant de sortie est très faible et ne pouvait suffire pour éclairer une ampoule. Nous avons donc choisi une diode électroluminescente verte qui s'éclaire avec seulement quelques dizaines de milliampères.

 BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE

Matériel

- A.O. TL081CN.
- Pile de 4.5 V.
- DEL verte.
- Conducteur ohmique de résistance $R_1 = 1,5 \text{ k}\Omega$.
- Photorésistance BPW41.

Montage

Figure 1

La tension de sortie est égale à : $U_S = - (R_\phi / R_1) \cdot U_E$.

La résistance de la photorésistance est environ comprise entre 60Ω pour en éclairage normal et $1 \text{ k}\Omega$ dans l'obscurité.

La tension de sortie vaut donc :

- $\approx 0,18 \text{ V}$ quand l'éclairage est normal,
- $\approx 3 \text{ V}$ dans l'obscurité.

Ce montage facile à réaliser et à exploiter est un bon moyen de montrer aux élèves que les applications de ce qu'ils apprennent sont immédiates et que la physique n'est pas cloisonnée en chapitres hermétiques.

 BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE

2. AVEC UN TRANSISTOR

Cependant, dans l'option IESP ou dans le module d'électronique en première scientifique, nous pouvons utiliser le transistor.

Matériel

- Transistor 2N 1711.
- Pile de 4,5 V.
- Photorésistance du CRES R_θ : valant 0,5 k Ω pour un éclairage normal et valant 1000 k Ω dans l'obscurité, de puissance maximale égale à 500 mW.
- Conducteur ohmique de résistance $R_1 = 4,7$ k Ω .
- Ampoule de 4,5 V.

Montage

Figure 2

Interprétation

• Fonctionnement du transistor

Notons U_{BE} la tension entre la base B et l'émetteur E.

- Si $U_{BE} < 0,6$ V, alors $I_B = 0$ et $I_C = 0$. Aucun courant ne traverse le transistor. Il se comporte comme un interrupteur ouvert : **le transistor est bloqué**.

BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE – BUP PRATIQUE

– Si $U_{BE} \geq 0,6 \text{ V}$, un petit courant de base débloquent le transistor et permet le passage d'un grand courant de collecteur : **le transistor est passant.**

On a $I_C = \beta I_B$, β étant le gain du transistor.

• Fonctionnement de l'allumeur de réverbère

La sortie du pont diviseur est reliée aux bornes B et E du transistor.

On a $U_s = R\Phi / (R1 + R\Phi) * U_e$.

– Lorsque la photorésistance est dans l'obscurité, sa résistance $R\Phi$ est très grande ($\approx 1000 \text{ k}\Omega$) : $U_s = 1000 * 4,5 / (4,7 + 1000) \approx 4,5 \text{ V}$. Ainsi la tension transmise aux bornes B et E du transistor sera supérieure à $0,6 \text{ V}$; $U_{BE} > 0,6 \text{ V}$: **le transistor est passant et la lampe brille.**

– Lorsque la photorésistance est éclairée, sa résistance $R\Phi$ est très faible ($\approx 0,5 \text{ k}\Omega$) : $U_s = 0,5 * 4,5 / (4,7 + 0,5) \approx 0,4 \text{ V}$. Ainsi la tension transmise aux bornes B et E du transistor sera inférieure à $0,6 \text{ V}$; $U_{BE} < 0,6 \text{ V}$: **le transistor est bloqué et la lampe s'éteint.**

3. REMARQUES : AUTRES MONTAGES POSSIBLES

1) Détecteur de lumière : Il suffit d'inverser R1 avec $R\Phi$.

2) Système d'alarme antivol : Il suffit de remplacer sur le montage précédent la lampe par un buzzer.

La liste n'est pas exhaustive, vous pouvez faire appel à votre imagination.