
82 - Troisième cycle du primaire

Si on fabriquait une pile*?

Troisième cycle du primaire

– Si on fabriquait une pile ?

Situation d’apprentissage sur le courant électrique

Durée : 5 à 8 périodes

*Cette situation d’apprentissage s’inspire de l’activité Produire du courant électrique
développée par Éclairs de sciences (www.eclairsdescience.qc.ca).

Si on fabriquait une pile ? – Troisième cycle du primaire - 83

Liens avec le Programme de formation
de l’école québécoise

Intention pédagogique
Comprendre comment un courant électrique est créé à l’intérieur
d’une pile en concevant le prototype d’une pile.

Domaine général de formation
Environnement et consommation.

Axe de développement : Construction d’un environnement viable
dans une perspective de développement durable (habitudes et
attitudes visant la protection, la conservation et l’amélioration de
l’environnement). Dans le cas présent, l’élève prend conscience de
l’impact des piles sur l’environnement et, conséquemment, est invité
à réduire sa consommation de piles et à se départir des piles usagées
de façon écologique.

Domaine de la science et de la technologie
Univers matériel.

Repères culturels
Histoire

-	 Contexte historique de l’invention de la pile.
Personnes

-	 Alessandro Volta.
Impacts

-	 Impacts de l’utilisation de la pile sur l’amélioration des
conditions de vie de l’être humain et impacts de la pile sur
l’environnement.

Savoirs essentiels
Énergie

-	 Forme d’énergie : électrique.
-	 Source d’énergie : réaction chimique dans une pile.
-	 La transmission de l’énergie : conductibilité électrique.

Langage approprié
-	 Terminologie liée à la compréhension de l’univers matériel :

pile, électrode, électrolyte, borne positive, borne négative,
courant électrique.

•

•

•

•

•

Compétence transversale Critère d’évaluation

Résoudre des problèmes. Reconnaissance des éléments de réussite et de difficulté.

Compétences disciplinaires Critères d’évaluation

1.	Proposer des explications ou des solutions à des
problèmes d’ordre scientifique ou technologique.

Description adéquate du problème ou de la problématique d’un point de vue
scientifique et technologique.

Élaboration d’explications pertinentes ou de solutions réalistes.

2.	Mettre à profit les outils, objets et procédés de la
science et de la technologie.

Conception et fabrication d’instruments, d’outils ou de modèles.

Utilisation appropriée d’instruments, outils et techniques.

3.	Communiquer à l’aide des langages utilisés en
science et technologie. Transmission correcte de l’information de nature scientifique et technologique.

Compétence transversale

Compétences disciplinaires

Troisième cycle du primaire

– Si on fabriquait une pile ?84 - Troisième cycle du primaire

1) Mise en situation
1.	Montrer aux élèves quelques objets qui fonctionnent à l'aide de

piles : lampe de poche, baladeur, jeu électronique, etc. Demander
aux élèves ce que ces objets ont en commun. Piste : Ils fonctionnent
tous à l'aide de piles.

2.	Discuter avec les élèves des impacts de l’invention de la pile afin de
faire ressortir ses effets positifs et négatifs. Si les élèves ne trouvent
pas d’effets négatifs ou qu’ils souhaitent en apprendre plus, il peut
être intéressant de lire La chasse au plomb, un roman jeunesse
passionnant sur le sujet (voir la section Sources et ressources pour les
détails sur ce livre).

Un effet positif : amélioration des conditions de vie de
l’être humain puisque l’invention de la pile a permis le
fonctionnement d’appareils pratiques. Quels appareils
fonctionnent avec une pile ? Piste : montre, calculatrice,
appareil-photo, fauteuil roulant électrique, voiturette
de golf, voiture électrique, stimulateur cardiaque, etc.

Un effet négatif : lorsqu’une pile est jetée dans la poubelle,
elle est ensuite acheminée dans un site d’enfouissement. Là,
elle pollue le sol et les cours d’eau environnants étant donné
qu’elle est composée de produits corrosifs et toxiques. Il ne
faut pas l’oublier, la pile est considérée comme un résidu
domestique dangereux (RDD) ! Pour limiter la pollution, que
peut-on faire ? Pistes : acheter des appareils fonctionnant sans
piles, acheter des piles rechargeables plutôt que des piles à
usage unique, aller porter les piles qui ne servent plus dans
des lieux de collecte prévus à cet effet. Les piles rechargeables
sont récupérées dans les magasins d’électronique (voir la
section Sources et ressources pour plus d’information). Pour
savoir quoi faire avec les autres piles, se renseigner auprès de
sa municipalité.

3.	Demander aux élèves de nommer la source d’énergie qui permet
à ces objets de fonctionner. Piste : L’énergie électrique fournie par
les piles.

2) Défi
Proposer aux élèves de relever un défi de taille : fabriquer le prototype
d’une pile « écologique » qui dégagera suffisamment d’énergie pour
faire fonctionner une calculatrice ou un cadran à affichage digital.

•

•

3) Conceptions initiales
1.	Faire ressortir les perceptions initiales des élèves à ce sujet en posant

les questions suivantes :

Pensez-vous que ce défi est réalisable ? Il est à noter que
la conception initiale la plus fréquente chez les élèves est
qu’une pile est un appareil trop complexe pour être fabriqué
avec des objets faciles à trouver. Si c’est ce qu’ils pensent, ils
doivent pouvoir le formuler librement.

Comment pourrait-on faire ?

Que sait-on déjà sur les piles ?

Que nous manque-t-il comme information ? Piste : On
doit savoir de quoi se compose une pile et comment elle
fonctionne pour pouvoir en faire une à notre tour.

2.	Former les équipes.

3.	Remettre une copie de la fiche de l’élève A Tout un défi ! à chaque
élève et lui demander de la remplir en collaboration avec ses
coéquipiers.

4.	Faire une mise en commun des réponses inscrites sur la fiche de
l’élève A.

4) Nouvelles connaissances
1.	Permettre aux élèves de trouver les réponses aux questions de la fiche

de l’élève A qui sont demeurées sans réponse en utilisant une ou
plusieurs des approches suivantes :

Préparer un minicours sur le sujet en vous inspirant des fiches
d’information A Pour en savoir plus sur la pile et B Comment
fonctionne une pile ?. Vous pouvez aussi questionner une
personne-ressource spécialisée en physique ou en technologie
(voir le Repère-tout) et fouiller dans les sources et ressources
citées à la fin de cette situation d’apprentissage.

Apporter en classe des piles, des bouts de fils électriques et
des petites ampoules de lampes de poche. Demander aux
élèves s’ils sont capables d’allumer une ampoule à l’aide du
matériel mis à leur disposition.

Inviter les élèves à faire des recherches sur le sujet à l’aide de
documentaires, de dictionnaires, de pages Internet, de revues,
de monographies, d’encyclopédies, etc.

2.	Distribuer une copie de la fiche de l’élève B Nouvelles connaissances
à chaque élève. Ils peuvent y répondre individuellement, en équipe
ou en grand groupe selon ce qui conviendra le mieux.

•

•

•

•

•

•

•

Déroulement de l'activité 1Préparation (1 à 2 périodes)

Si on fabriquait une pile ? – Troisième cycle du primaire - 85

1) Protocole de conception du prototype
1.	Discuter en classe de l’électrolyte idéal à utiliser pour le prototype de

pile. On se rappelle qu’il nous faut une substance acide ou alcaline.
Comment savoir quelle substance est acide ou alcaline ? Pour trouver
la réponse, deux solutions s’offrent à l’enseignant :

Apporter en classe plusieurs substances faciles à trouver à la
maison : jus de citron, jus de pamplemousse, jus d’orange,
vinaigre, boisson gazeuse, jus de tomates, eau et bicarbonate
de soude, détergent à lessive liquide, eau salée, etc. Inviter les
élèves à mesurer le taux d’acidité des substances à l’aide d’un
papier tournesol.

Donner aux élèves une copie de la fiche d’information C
À propos de l’électrolyte sur laquelle i ls trouveront
l’information pertinente.

2.	Discuter en classe des électrodes idéales à utiliser pour la fabrication
du prototype de pile. On se rappelle qu’il faut deux tiges d’un
métal différent. Comment savoir quels métaux choisir ? L’enseignant
peut remettre à chaque élève une copie de la fiche d’information
D À propos des électrodes sur laquelle il trouvera l’information
recherchée.

3.	Distribuer des copies de la fiche de l’élève C Protocole de
conception du prototype et demander aux élèves de les remplir
en collaboration avec les autres membres de leur équipe. Si vous
remarquez que les élèves piétinent, vous pouvez leur donner,
par bribes, quelques-unes des pistes contenues dans les fiches
d’information E Quelques pistes et F Ça ne fonctionne pas ?
Laissez-les préférablement identifier seuls le matériel nécessaire et le
modèle du prototype.

4.	Valider le protocole de chaque élève.

5.	S’assurer que chaque équipe aura son protocole de conception
et le matériel nécessaire pour réaliser le montage. Ce matériel
peut provenir de l’école ou être apporté en classe par les élèves
ou l’enseignant.

•

•

Note : Dans le monde de la science et de la technologie, il est très
rare qu’un prototype soit fonctionnel du premier coup. Il s’agit
plutôt d’une phase très longue d’essais et d’erreurs où la rigueur
et la créativité sont primordiales et où la patience du scientifique
est mise à rude épreuve ! Une bonne analyse du prototype permet
toujours de réaliser d’importants apprentissages, que le prototype
soit réussi ou pas.

Déroulement de l'activité

2) Fabrication du prototype
1.	Inviter les élèves à procéder à la conception de leur prototype en

équipe selon le protocole qu’ils ont établi.

2.	Soutenir le travail des élèves.

3.	Si désiré, prendre des photos des étapes marquantes.

4.	Profiter de ce moment pour faire quelques observations en lien avec
l’évaluation de la situation d’apprentissage.

3) Analyse du prototype
1.	Demander aux élèves de remplir la fiche de l’élève D Analyse du

fonctionnement du prototype.

2.	Il est possible qu’une équipe ne réussisse pas à relever son défi. Si
le temps le permet, remettre à cette équipe de nouvelles fiches de
l’élève C et D et inviter les élèves à recommencer avec un nouveau
protocole. Ils pourront s’aider des découvertes qu’ils viennent de
faire et des pistes que vous pourrez leur donner (voir les fiches
d’information C et D).

3.	Inviter chaque équipe à présenter oralement l ’analyse du
fonctionnement de son prototype au reste de la classe.

2 Réalisation (3 à 4 périodes)

– Si on fabriquait une pile ?

Livres

•	 Collectif (2004), Atlas de physique et chimie.
Gamma –École Active. p. 58-59.

•	 Collectif (2004), Mon album des découvertes et inventions :
professeur Génius. Québec Amérique Jeunesse. p.16-17.

•	 Pelletier, M. (2004), La chasse au plomb. La courte échelle.
•	 Rodriguez, A. et Malthet, O. (2004), Électricité et magnétisme.

Gründ.
•	 Thouin, M. (1999), Problèmes de sciences et de technologie.

Éditions MultiMondes. p. 257-258.
•	 Thouin, M. (2001), Notions de culture scientifique et

technologique. Éditions MultiMondes. p. 29, 52, 53 et 78.

Sites Internet

•	 Activité Produire du courant électrique d'Éclairs
de sciences : www.eclairsdesciences.qc.ca

•	 La chronique environnementale du 01/11/01 :
www.mddep.gouv.qc.ca/chronique/2001/nov-dec/011101_piles.htm
Pour savoir comment se départir de ses piles usagées.

•	 Société de recyclage des piles rechargeables : www.rbrc.org
Pour connaître les lieux de collecte de piles rechargeables
de votre région.

86 - Troisième cycle du primaire

Sources et ressources

1) Objectivation
Engager une discussion de groupe sur la situation d’apprentissage dans
son ensemble en s’inspirant des questions suivantes :

•	 Qu’est-ce que vous avez trouvé le plus difficile ?

•	 Quelles ont été les sources d’erreur les plus courantes ?

•	 De quoi êtes-vous le plus fiers ?

•	 Qu’est-ce que vous avez appris (savoirs et savoir-faire) et que
vous ne saviez pas avant de commencer ce projet ?

•	 À quoi vont nous servir ces nouvelles connaissances et ces
nouvelles compétences maintenant ?

2) Évaluation
Évaluation individuelle des élèves par l’enseignant à l’aide de la grille
d’évaluation Si on fabriquait une pile ?

3) Réinvestissement
Voici deux suggestions :

•	 Proposer aux élèves de préparer un document PowerPoint
dans lequel ils expliquent comment ils ont réussi à relever
le défi. Ils peuvent y intégrer le protocole, des photos, des
croquis, etc. Ce document peut être placé sur le site Internet
de l’école, de la commission scolaire ou du RÉCIT-02.

•	 Proposer aux élèves de mettre sur pied, au sein de leur école,
une campagne de sensibilisation au danger que représentent
les piles pour l’environnement. Ils peuvent aussi développer
un lieu de collecte des piles usagées dans l’école et en assurer
la gestion.

Déroulement de l'activité 3 Intégration (1 à 2 périodes)

Si on fabriquait une pile ? – Troisième cycle du primaire - 87

Les fiches
fiches d'information, fiches de l'élève et grille d'évaluation

Fiche d’information (pour l'enseignant)

Pour en savoir plus sur la pile

88 - Troisième cycle du primaire – Si on fabriquait une pile ?

Qui a inventé la pile ?

Alessandro Volta est un physicien italien qui
a vécu de 1745 à 1827. C’est ce scientifique
qui a inventé la pile électrique en 1800. Il avait
alors « empilé » (d’où le mot pile) plusieurs
paires de rondelles de métaux (zinc et argent)
séparées par un tissu imbibé d’eau salée.
Quand il fixait un fil électrique sous la pile et un
autre au sommet, il arrivait à faire fonctionner
une ampoule grâce à l’électricité dégagée.

Qu’est-ce qu’une pile ?

De quoi est constituée une pile ?

Malheureusement, on ne peut ouvrir une pile pour savoir comment elle est constituée, car
elle contient des produits toxiques dangereux. De plus, les schémas montrant l’intérieur d’une
pile sont très compliqués à comprendre et font appel à des notions avancées. Par contre, on peut
dire que la pile est composée des deux éléments suivants :

deux tiges de métaux différents. Il peut s’agir des métaux suivants : or, argent, nickel, bronze,
cuivre, laiton, plomb, fer, aluminium, zinc, etc. On appelle ces deux tiges électrodes.

une substance conductrice, c’est-à-dire qui conduit l’électricité. Il peut s’agir d’une substance
très acide ou d’une substance très alcaline. On appelle cette substance électrolyte.

Si on relie les deux électrodes entre elles par un fil (ou une tige de métal) dit conducteur, le courant
électrique pourra passer.

•

•

Un physicien honoré

Pour rendre hommage au génie inventif d’Alessandro Volta,
l’empereur Napoléon Bonaparte lui donna le titre de comte
en 1810. Beaucoup plus tard, son portrait se retrouva même
sur les billets de banque italiens. C’est aussi en son honneur
que le mot volt a été donné à l’unité de mesure de la tension
d’un circuit électrique.

Une pile est un appareil qui produit
u n e f o r m e d ’ é n e r g i e
qu’on appel le énergie
électrique . Ce sont les
réactions chimiques qui
se produisent au sein de la
pile qui sont la source de cette
énergie électrique qu’on peut ensuite
utiliser pour faire fonctionner un baladeur,
une lampe de poche, un appareil-photo
numérique, etc.

Fiche d’information (pour l’enseignant)

Comment fonctionne une pile ?

1) D’abord
La rencontre de l’électrode A avec l’électrolyte provoque une
réaction chimique. Pendant cette réaction chimique, plusieurs
électrons quittent l’électrode A et se retrouvent dans l’électrolyte.
Comme l’électrode A a perdu beaucoup d’électrons, il y a
maintenant plus de charges positives que négatives dans l’électrode.
L’électrode A devient donc une borne positive. On peut aussi
l’appeler cathode.

2) Ensuite
La rencontre de l’électrode B avec l’électrolyte provoque
une réaction chimique. Pendant cette réaction chimique,
plus ieurs é lectrons qui t tent l ’é lectrolyte et se col lent à
l’électrode B. Comme l’électrode B contient désormais un surplus
d’électrons, elle devient une borne négative. On peut aussi
l’appeler anode.

Troisième cycle du primaire - 89 Si on fabriquait une pile ? –

Avant tout !

Pour comprendre comment fonctionne
une pile, il faut savoir ce qu’est un
électron. Un électron, c’est une particule
extrêmement petite qui ne peut même
pas être vue au microscope tellement elle
est minuscule ! Pourtant, on retrouve cette
particule dans tous les objets. L’électron
possède une charge électrique négative.
C’est pour cette raison qu’on le représente
par le signe « – » .

Un petit exemple ?

P o u r b i e n c o m p r e n d r e l e
f o n c t i o n n e m e n t d ’ u n e p i l e ,
prenons l’exemple de l’électrode
A e t d e l ’ é l e c t r o d e B (d e u x
m é t a u x d i f f é r e n t s) p l o n g é e s
dans un électrolyte (un liquide
conducteur d’électricité).

3) Finalement
C’est naturel, les électrons ont tendance à passer d’un endroit
où ils sont en grand nombre vers un endroit où ils sont moins
nombreux. Aussi, si on relie les deux électrodes par un
conducteur (un fil de cuivre, par exemple), les électrons circulent
de l’électrode B (qui a un surplus d’électrons) à l’électrode
A (qui est en manque d’é lect rons) .
C’est ce déplacement d’électrons
qui crée le courant électrique.
Ce courant électrique peut
servir à allumer une ampoule,
par exemple.

Fiche d’information (pour l’enseignant)

À propos de l’électrolyte

90 - Troisième cycle du primaire – Si on fabriquait une pile ?

Qu’est-ce qui pourrait
servir d’électrolyte ?

Un électrolyte est une substance qui est conductrice d’électricité.
Les substances conductrices d’électricité sont soit acides, soit
alcalines. Pour dénicher un électrolyte parmi les substances
qu’on peut facilement trouver à la maison, il faut donc évaluer
l’acidité et l’alcalinité de plusieurs substances. Comment ? En
mesurant leur pH (potentiel hydrogène). Voici comment faire :

1. Tremper un papier indicateur de pH dans la substance.

2.	Comparer la couleur du papier indicateur à la charte de
couleurs du boîtier.

3.	Interpréter le chiffre obtenu de la façon suivante :

•	 pH = 7 : substance neutre.

•	 1 < pH < 7 : substance acide. Plus le pH s’approche de
1, plus la substance est acide.

•	 7 < pH < 14 : substance alcaline. Plus le pH s’approche
de 14, plus la substance est alcaline.

Attention ! Assurez-vous de ne pas faire l’analyse de substances
toxiques ou corrosives.

Le pH de quelques liquides
courants

Pour ceux qui n’auraient pas le temps de trouver eux-mêmes le
pH de quelques produits d’utilisation courante, voici quelques
exemples :

Liquide
neutre

1

2

3

4

5

6

7

8

9

10

11

12

13

14
Liquide

très
basique

Liquide
très

acide

1Ne pas utiliser : le gaz libéré par l’ammoniaque est très irritant
 et peut provoquer de vives douleurs.

2 Ne pas utiliser : il s’agit d’un produit toxique, corrosif et dangereux.

Citron

Pomme, vinaigre,
pamplemousse

Boisson gazeuse, tomate

Café, pomme de terre

Lait

Eau distillée

Eau salée, eau et
bicarbonate de sodium

Détergent à lessive

Ammoniaque1

Eau de Javel2

Nettoyeur de tuyaux
d’écoulement (ex. : Drano)2

Troisième cycle du primaire - 91 Si on fabriquait une pile ? –

Fiche d’information (pour l’enseignant)

À propos des électrodes

Qu’est-ce qui pourrait
servir d’électrodes ?

Les électrodes d’une pile sont faites de deux pièces de métaux
différents qui sont conductrices d’électricité. Voici quelques
conseils pour choisir ces métaux :

1. Le métal doit être le plus pur possible.

2.	L’électrode n’a pas besoin d’être grosse.
	 Ses dimensions n’ont aucune importance.

3.	Pour de meilleurs résultats, choisir deux métaux qui sont
éloignés dans le tableau de noblesse des métaux. Il y aura
alors une plus grande différence de potentiel électrique. Ex. :
or et nickel, aluminium et cuivre, zinc (prononcer « zingue »)
et cuivre.

Des deux métaux choisis, la borne positive (cathode) sera le
métal le plus noble des deux. Par exemple, dans le duo cuivre-
zinc, le cuivre est la cathode (+) et le zinc est l’anode (-).

Tableau des métaux
selon leur noblesse*
et quelques exemples

*	 Plus un métal résiste à la corrosion et à l’oxydation,
plus il est « noble ».

1 Or Bijoux.

2 Platine Bijoux.

3 Argent Coutellerie, bijoux, médailles.

4 Cuivre Gros fils électriques de cuivre,
pièces de 1 sou.

5 Étain
Boîtes de conserve (certaines sont
recouvertes d’une mince couche
d’étain).

6 Plomb

7 Nickel

8 Fer

Fil de fer , clous, vis, laine d’acier
(l’acier est fait de fer auquel on
ajoute un faible pourcentage de
carbone).

9 Chrome

10 Zinc
Morceaux de gouttières, vis ou clous
galvanisés (recouverts d’une couche
de zinc fondu).

11 Aluminium Papier d’aluminium.

Fiche d’information (pour l’enseignant)

Quelques pistes

Deux suggestions
pratiques

Voici deux idées pour éviter que tout se retrouve par terre : l’une
avec un pot (un pot de yogourt, par exemple) et son couvercle;
l’autre avec un demi-citron.

92 - Troisième cycle du primaire – Si on fabriquait une pile ?– Si on fabriquait une pile ?

Attention : Ne révéler le contenu
de cette page que par bribes, et

seulement si les élèves piétinent !

Vérifiez votre circuit !

Avant d’essayer de faire fonctionner un petit appareil, il est
important de vérifier que le prototype génère un courant
électrique. Pour ce faire, branchez des écouteurs de baladeur
à la place du petit appareil que vous souhaitez faire fonctionner.
Si le courant passe, vous entendrez un crépitement.

Toucher cette partie
avec le premier fil.

écouteurs

Toucher cette partie
avec le deuxième fil

Un exemple de prototype

Voici un montage éprouvé qui produit suffisamment
de courant pour faire fonctionner une calculatrice.
L’idéal est, bien sûr, d’amener les élèves à le découvrir
par eux-mêmes ou à en découvrir un autre tout aussi
fonctionnel.

Matériel nécessaire :

2 bouts de gros fil électrique en cuivre de 5 cm
de long chacun (électrode A)

2 clous à toiture galvanisés (électrode B)

1 citron coupé en deux

3 fils électriques avec ou sans pinces crocodiles

1 calculatrice dont on a retiré la pile.

•

•

•

•

•

Calculatrice

Demi-citron Demi-citron

Él
e

c
tro

d
e

 A

Él
e

c
tr

o
d

e
 B

Él
e

c
tro

d
e

 A

Él
e

c
tr

o
d

e
 B

Troisième cycle du primaire - 93 Si on fabriquait une pile ? –

Fiche d’information (pour l’enseignant)

Ça ne fonctionne pas ?

Si la pile ne produit pas assez d’énergie électrique pour allumer
une calculatrice, voici une solution : relier plusieurs piles
ensemble en s’assurant que deux électrodes différentes sont
liées. Une suite de piles reliées les unes aux autres s’appelle
une batterie. Si toutes les piles fabriquées par la classe sont
liées entre elles, quel appareil pouvez-vous faire fonctionner ?

L’union fait la force !

Vous avez tout essayé et rien ne
fonctionne ? C’est peut-être parce
que les électrodes ont trempé trop
longtemps dans l’électrolyte. Il suffit
alors de les nettoyer à l’aide d’une
laine d’acier. N’oubliez pas, aussi,
de changer l’électrolyte. Après
un certain temps, il se crée un
déséquilibre de charges positives
et négatives.

Un peu de nettoyage !

Troisième cycle du primaire - 93 Si on fabriquait une pile ? –

Calculatrice

Attention : Ne révéler le contenu
de cette page que par bribes, et
seulement si les élèves piétinent !

94 - Troisième cycle du primaire – Si on fabriquait une pile ?

AFiche de l'élève

Tout un défi !

Nom :

Date :

Titre du défi de science et technologie : Si on fabriquait une pile ?

Avant de vérifier l’information et en te fiant seulement sur tes connaissances personnelles
ou celles de tes coéquipiers, que réponds-tu aux questions suivantes ?

Quel défi allez-vous tenter de relever ?

Quels sont les noms de tes coéquipiers ?

Quelle forme d’énergie la pile fournit-elle ?

C’est grâce à des réactions			 qui se produisent dans la pile qu’elle peut fournir de l’énergie.

Nomme et décris les deux principaux constituants d’une pile.

Constituant 1 :				 Description :

Constituant 2 :				 Description :

Qu’est-ce que la borne positive d’une pile ?

Qu’est-ce que la borne négative d’une pile ?

Dessine une pile sèche d’utilisation courante. Indique sur le dessin où se trouvent la borne positive et la borne négative.
Trace ensuite un fil électrique qui relie ces deux bornes. Indique le sens du courant électrique à l’aide d’une flèche.

Qu’est-ce qu’un conducteur ? 					 Donne un exemple de conducteur :

Troisième cycle du primaire - 95

B

Si on fabriquait une pile ? –

Fiche de l'élève

Nouvelles connaissances

Maintenant que tu as fait certaines vérifications concernant les piles et l’électricité,
quelles seraient, selon toi, les bonnes réponses à ces questions ?

Nom :

Date :

Titre du défi de science et technologie : Si on fabriquait une pile ?

Où as-tu trouvé l’information qui te manquait ? Tu peux cocher plusieurs réponses.

o Dans un dictionnaire. Lequel ?

o Dans un livre documentaire. Lequel ?

o Dans une encyclopédie. Laquelle ?

o Dans une revue. Laquelle ?

o Auprès d’un spécialiste que j’ai interrogé. Qui ?

o Auprès de mon enseignant(e).

o Sur un site Internet. Lequel ?

o Autre :

Quelle forme d’énergie la pile fournit-elle ?

C’est grâce à des réactions			 qui se produisent dans la pile qu’elle peut fournir de l’énergie.

Nomme et décris les deux principaux constituants d’une pile.

Constituant 1 :				 Description :

Constituant 2 :				 Description :

Qu’est-ce que la borne positive d’une pile ?

Qu’est-ce que la borne négative d’une pile ?

Dessine une pile sèche d’utilisation courante. Indique sur le dessin où se trouvent la borne positive et la borne négative.
Trace ensuite un fil électrique qui relie ces deux bornes. Indique le sens du courant électrique à l’aide d’une flèche.

Qu’est-ce qu’un conducteur ? 					 Donne un exemple de conducteur :

Fiche de l'élève

Protocole de conception du prototype

96 - Troisième cycle du primaire – Si on fabriquait une pile ?

C
Nom :

Date :

Titre du défi de science et technologie : Si on fabriquait une pile ?

Dessine ici le croquis du prototype de la pile que vous allez fabriquer.
Identifie par des mots et des flèches les parties importantes de votre prototype.

Dresse la liste du matériel dont vous aurez besoin pour fabriquer votre prototype.

 Quantité Matériel Qui va l’apporter (toi, coéquipier ou enseignant(e)) ?

Quand ton enseignant(e) considérera que votre protocole de fabrication est complet et réaliste,

il (elle) signera ici :

Fiche de l'élève

Analyse du fonctionnement du prototype

Troisième cycle du primaire - 97

D

Si on fabriquait une pile ? –

Nom :

Date :

Titre du défi de science et technologie : Si on fabriquait une pile ?

o Oui. Comment l’avez-vous vérifié ?

o Non. Que pourriez-vous tenter pour qu’un courant électrique circule enfin dans votre prototype de pile ?

Est-ce que votre prototype génère un courant électrique ?

Qu’est-ce que vous pourriez faire pour améliorer votre prototype
(esthétisme, efficacité, robustesse, temps de fabrication, coûts de production, etc.) ?

__

__

__

__

•

•

•

•

Est-ce que tu considères que vous avez relevé votre défi ?

o Oui o Non

Pourquoi ? __

__

98 - Troisième cycle du primaire – Si on fabriquait une pile ?

Compétences disciplinaires Critères d’évaluation Indices observables 0 1 2 3

1. Proposer des explications
ou des solutions à des
problèmes d’ordre
scientifique ou technologique.

Description adéquate du problème
ou de la problématique d’un point de
vue scientifique et technologique.

L’élève décrit bien le défi qu’il compte relever.
Voir la fiche de l’élève A.

Élaboration d’explications pertinentes
ou de solutions réalistes.

Le protocole de conception de l’élève est
prometteur et réalisable. Voir la fiche de l’élève C.

2. Mettre à profit les outils, les
objets et les procédés de la
science et de la technologie.

Conception et fabrication
d’instruments, d’outils ou de modèles.

L’élève participe activement à la conception
et à la fabrication du prototype.

3. Communiquer à l’aide des
langages utilisés en science
et technologie.

Transmission correcte de
l’information de nature scientifique et
technologique.

L’élève communique clairement et avec justesse
ses nouvelles connaissances. Voir la fiche de
l’élève B et la communication orale.

Savoirs essentiels Indices observables 0 1 2 3

Énergie électrique. L’élève sait quelle forme d’énergie fournit la pile. Voir la fiche de l’élève B.

Réaction chimique dans une pile. L’élève comprend ce qui est responsable de la production d’énergie
électrique dans une pile. Voir la fiche de l’élève B.

Conductibilité électrique. L’élève comprend ce qu’est un conducteur et peut donner des exemples.
Voir la fiche de l’élève B.

Terminologie spécifique : pile, électrode,
électrolyte, borne positive, borne négative,
courant électrique.

L’élève utilise à bon escient la terminologie spécifique liée à cette situation
d’apprentissage : pile, électrode, électrolyte, borne positive, borne
négative, courant électrique. Voir la fiche de l’élève B.

Compétence transversale Critère d’évaluation Indice observable 0 1 2 3

Résoudre des problèmes. Reconnaissance des éléments de
réussite et de difficulté.

L’élève fait une bonne analyse de sa démarche
et de son prototype. Voir la fiche de l’élève D.

Savoirs essentiels

Compétence transversale

Compétences disciplinaires

Échelle d’appréciation :
0 = Ne répond pas aux attentes
1 = Répond partiellement aux attentes
2 = Répond bien aux attentes
3 = Dépasse les attentes

Commentaires

Nom de l'élève :

Date :

Grille d'évaluation

Si on fabriquait une pile ?

Troisième cycle du primaire - 99 Si on fabriquait une pile ? –

