FAFI Moncef 2nd9 MMADI Benaym

Cahier d’expériences

Mr berthillon

Etude du capteur de température KT100 :

[image: image5.emf]Variation de la Resistance en fonction

de la temperature

R = 0,0149T + 1,621

0

0,5

1

1,5

2

2,5

010203040

Température T (°C)

Resistance R (K

ohms)

Objectif :

Nous allons essayer de trouver sur Internet un capteur de température qui nous informera sur la variation de la température en fonction de l’altitude et des différentes couches atmosphériques. Nous tenterons de trouver un capteur qui coûtera de préférence moins de cinq euros et qui pourra nous informer en temps réel en nous transmettant les données sur un émetteur.

Choix justifié du capteur, gamme de mesure, fournisseur ou fabricant et prix :

Nous avons choisi ce capteur (KTY10) car il fait partie de l’un des moins cher que nous avons réussi à trouver, de plus il possède une courbe d’étalonnage quasi linéaire et il a déjà été acheté par le lycée et est donc disponible. Nous n’avons donc pas besoin de le commander. Il peut résister à une température de - 50 à + 150°C ce qui s’avère nécessaire vu l’altitude à laquelle va aller le ballon sonde. Le fournisseur sera le lycée car comme nous l’avons déjà dit, ce capteur est déjà en la possession du lycée. Si nous l’aurions acheté, le montant aurait été de un euro et quarante centimes chez le fournisseur Conrad.
Qu’est ce que la température ?

Introduction :

C'est la quantité qui caractérise la chaleur que contient un volume d’air. On mesure la température en degrés Celsius, Fahrenheit et Kelvins.
Les unités de mesure utilisées en thermométrie sont d’abord le degré Celsius (°C) puis le degré Fahrenheit (°F), et le degré Kelvins.
Les thermomètres permettent donc de mesurer la température, mais aussi les variations de température.
Le système européen de mesure est le système Celsius, où l'eau gèle à 0° (point de congélation) et bout à 100° (point d'ébullition).
a) Le degré Celsius (°C) :
L'unité de repérage de la température définie par l'échelle Celsius est le degré Celsius ; de même que cette échelle de la température, il est en usage en France et dans la grande majorité des pays, et de plus les travaux scientifiques y recourent préférentiellement, même là où le degré Fahrenheit est d'un emploi courant.
Si la température d'un corps est égale à TC degrés Celsius, les valeurs de cette même température en kelvins et en degrés Fahrenheit s'obtiendront respectivement par les égalités TK = TC + 273,15 et TF = 1,8 TC + 32 ; à l'inverse, si la température de ce corps est connue par sa valeur en kelvins, soit TK , ou en degrés Fahrenheit, soit TF , le passage à sa température en degrés Celsius s'effectue par les égalités TC = TK - 273,15 = (5 / 9) (TF - 32).

b) Le degré Fahrenheit (°F) :
L'unité de repérage de la température définie par l’échelle Fahrenheit est le degré Fahrenheit ; de même que cette échelle de température, il est d'un usage courant dans plusieurs pays anglo-saxons et avant tout aux États-Unis.
Si la température d'un corps est égale à TF degrés Fahrenheit, la valeur TC de cette même température en degrés Celsius s'obtiendra par l'égalité TC = (5 / 9) (TF - 32). À l'inverse, si la température de ce corps est connue par sa valeur en degrés Celsius, le passage à sa température en degrés Fahrenheit s'effectue par l'égalité TF = 1,8 TC + 32. Ainsi, avec cette unité, les points de congélation et d'ébullition de l'eau à la pression atmosphérique normale ont pour valeurs respectives 32 °F et 212 °F, et la température ne devient négative qu'au-dessous de -17,7 °C.
c) Le degré Kelvins (°K) :

Le kelvin (abr. : K), ainsi nommé d'après le titre du physicien anglais William Thomson, lord Kelvin (1824-1907), est l'unité de repérage de la température d'un corps physique suivant l'échelle de température absolue associée à l’échelle de la température Celsius : si TK (en kelvins) et TC (en degrés Celsius) sont les valeurs de cette température obtenues respectivement dans les première et seconde échelles, on passe d'une valeur à l'autre simplement par les égalités TC = TK - 273,15 ou TK = TC + 273,15.
Etude du capteur KT100 :
	température en °C
	[image: image1.png]

résistance en K ohm

	34,5
	2,1

	29
	2,08

	27
	2,04

	26
	2,02

	24
	1,98

	23,5
	1,94

	21
	1,94

	16,6
	1,88

	15,9
	1,87

	14,7
	1,85

	13
	1,82

	12,3
	1,78

	10,4
	1,76

L’avantage de ce capteur est que sa droite d’étalonnage est quasi linéaire

Nous avons effectué quelques mesures. En effet nous avons pris un thermomètre et un capteur de température que nous avons attaché ensemble, nous avons connecté le capteur à un ohmmètre, et nous avons relevé les valeurs affichés en kΩ et la température affiché en °C par le thermomètre. Ensuite nous avons mis ces valeurs dans un tableau grâce à Excel et avons crée un graphique représentant la variation de la Résistance.
	température en °C
	résistance en K ohm
	[image: image2.wmf]

E=5V

U

Capteur

R=1kOhms

tension en volt

	34,5
	2,1
	3,4338

	29
	2,08
	3,4281

	27
	2,04
	3,4062

	26
	2,02
	3,3952

	24
	1,98
	3,3682

	23,5
	1,94
	3,3448

	21
	1,94
	3,3448

	16,6
	1,88
	3,3088

	15,9
	1,87
	3,3027

	14,7
	1,85
	3,2903

	13
	1,82
	3,271

	12,3
	1,78
	3,2452

	-0,3
	1,62
	3,1331

[image: image3.emf]Variation de la tension en fonction de la

temperature

U= 0,0092T + 3,1475

3,1

3,2

3,3

3,4

3,5

-10010203040

Température T (°C)

Tension U (V)

Nous avons ensuite effectué un montage afin de trouver la relation entre le temperature et la tension qui lui correspond. Voici le montage que nous avons fait.
Puis nous avons mis dans le tableau (ci-dessus) à la troisième colonne les valeurs obtenues en volt. Nous avons après fait le graphique représentant cette fois la variation de la tension en fonction de la température.

� EMBED Word.Picture.8 ���

[image: image4.wmf]

E=5V

U

Capteur

R=1kOhms

_1230712300.doc

[image: image1]

Capteur

R=1kOhms

U

E=5V

