
Les modes de transfert thermique Page 1 sur 5

Les modes de transfert thermique (programme 2021)

I) Chaud, froid, quelle différence ?

1) Objet chaud, objet froid : nos sensations sont-elles fiables ?

A température ambiante, au toucher, un morceau de fer semble plus ……………… qu’un
morceau de bois. Le fer étant un bon ………………………………………………, une quantité de chaleur
est rapidement transférée de la main vers le métal.

Par contre, le bois étant un mauvais ………………………………………………, les échanges de
chaleur entre la main et le bois sont ………………, ce qui donne l’impression de toucher un
objet pratiquement à la même température que la main.

……
……

2) La conductivité thermique :

Les matériaux n’ont pas la même capacité à transmettre la chaleur, cela dépend de leur
………………………………………………………………………………, noté  (lambda) et dont l’unité est le W/(m.K).
La conductivité thermique () est une caractéristique propre à chaque matériau. Elle
indique la quantité de chaleur qui se propage par conduction thermique :

 en 1 seconde,
 à travers 1 m² d’un matériau,
 épais d’un 1 m,
 lorsque la différence de température entre les deux faces est de 1 K (1 K = 1 °C).

Les modes de transfert thermique Page 2 sur 5

 Matériaux
Conductivité thermique ()

Valeurs pour une température
de 20 °C en W/(m.K)

Conducteurs

Cuivre 390
Aluminium 237

Fer 80
Acier inoxydable 26

Granite 2,2
Verre 1,2
Béton 0,92
Eau 0,60

Bois de chêne 0,16

Isolants

Liège 0,04
Polystyrène expansé 0,036

Laine de verre 0,040
Air 0,024

Plus la conductivité …………………………, plus le matériau ……………………………… la propagation de la
chaleur. Dans le bâtiment, la norme RT 2012 indique qu’un matériau est isolant pour une
conductivité inférieure à 0,065 W/(m.K).

La conductivité thermique du métal et du bois par Khan Academy Francophone (4 min 18)
https://www.youtube.com/watch?v=TYRq5SJf3Hk

II) Quels sont les modes de transfert de la chaleur ?

Un transfert thermique s’effectue toujours spontanément ……………………………………………………
………………………………………………………………………………………….

1) La conduction :

Voir T.P. N° 1 Définir la conduction

La conduction est le moyen par lequel la chaleur circule de ……………………………… dans un
matériau ou passe d'un corps à un autre en ……………………………………………, par simple interaction
moléculaire. Les molécules du secteur le plus chaud se heurtent vivement entre elles et
transmettent leur énergie de vibration aux molécules voisines. Le flux de chaleur va
toujours des zones ……………… vers les zones ………………. La conduction concerne plus
particulièrement ………………………… car il n’y a pas déplacement de molécules.

Les modes de transfert thermique Page 3 sur 5

La conduction par Eureka (4 min 54)
https://www.youtube.com/watch?v=qSYEKuSDgeA

2) La convection :

Voir T.P. N° 2 Définir la convection

Lorsque les molécules d'un fluide froid, tel que l'eau ou l'air, viennent au contact
d'une paroi chaude, une partie de l'énergie de vibration animant les molécules
superficielles du solide se communique aux molécules voisines du fluide. Le déplacement de
chaleur au sein d'un fluide s’effectue ……………………………………………………… de ses molécules d'un
point à un autre. Le fluide s'échauffe, se dilate, s'allège et s'élève. De nouvelles molécules
……………………………… remplacent continûment les molécules ……………………………………………………. Cela
entraîne une agitation permanente du fluide contre la paroi. La convection concerne plus
particulièrement …………………………………… car il y a déplacement de molécules, il ne peut y avoir
de convection dans les solides ou dans le vide.

La convection par Eureka (4 min 52)
https://www.youtube.com/watch?v=i6N2KUcYmzY

Convection dans un liquide par le labo de sciences (2 min 15)
https://www.youtube.com/watch?v=40dnDzHKhck

Convection dans les gaz : la spirale tournante par le labo de sciences (3 min 32)
https://www.youtube.com/watch?v=yh71DeEcWHs

3) Le rayonnement :

Les modes de transfert thermique Page 4 sur 5

Voir T.P. N°3 : Définir le rayonnement

Les atomes, molécules et électrons libres des corps peuvent perdre, de façon ………………………
…………………………………………, une partie de leur énergie cinétique ce qui donne lieu à l’émission
d’un ……………………………………………………………………. Lorsqu’un tel rayonnement est intercepté par la
surface d’un corps, une partie est …………………… et se retrouve dans l’énergie cinétique de
ces composants, c’est –à dire sous forme de ……………………. Un transfert de chaleur s’opère
ainsi (des corps rayonnant ……………………………… vers ceux à …………………………………………………………)
sans support matériel.
La température d’un objet placé en plein soleil augmente : il y a transfert d’énergie du
soleil vers cet objet (sous forme d’ondes ou de particules). Les radiations du soleil assurent
un transfert d’énergie depuis la source jusqu’à l’objet qui le reçoit. Ce transfert d'énergie
peut s'effectuer ……………………………………………………, on l’appelle ……………………………………. Le
rayonnement s’effectue ……………………………………………………………………………… sous forme de
rayonnements électromagnétiques ultraviolets (UV), chromatique ou infrarouge (IR).

Le rayonnement par Eureka (4 min 52)
https://www.youtube.com/watch?v=GAhXZukEJIM

Expérience avec le radiomètre de Crookes par Clovis Darrigan (2 min 29)
https://www.youtube.com/watch?v=CNuuDoq7DE0

Les transferts thermiques par Gérard Moreau (11 min 22)
https://www.youtube.com/watch?v=LZWbhzxYtRs

4) L’équilibre thermique :

L’équilibre thermique entre deux corps de températures initiales ………………………… est
atteint lorsque les deux corps sont …………………………………………………………. Le corps de
température plus élevée transfère de ……………………………………………… au corps de température
plus basse jusqu’à ce que les deux corps soient à la même température.

5) Exercices :

Exercice N°1 : Compléter le texte suivant :
Pour faire cuire des œufs durs, Paul fait chauffer de l’eau dans une casserole sur une
plaque électrique.

Les modes de transfert thermique Page 5 sur 5

La chaleur se transmet à travers le métal de la casserole par …………………………, puis elle est
transmise à l’eau par contact. En permanence, au fond de la casserole, l’eau chaude moins
dense que l’eau froide …………………… pour céder sa place à une eau plus ………………. Un courant
se crée au sein du liquide ce qui permettra une répartition rapide de la chaleur par
…………………………. La cuisson terminée, Paul utilise une cuillère pour récupérer les œufs. Il
utilise une cuillère en bois pour éviter les brûlures, car le bois est …………………… conducteur
de la chaleur. Après avoir sorti les œufs de la casserole, Paul arrête le chauffage et laisse
refroidir l’eau. L’ensemble {plaque chauffante, casserole, eau} échange de la chaleur avec
l’air ambiant jusqu’à atteindre ………………………… thermique. Les températures de la plaque
chauffante, de la casserole, de l’eau et de l’air seront alors ……………………………….

Exercice N°2 : Compléter le texte suivant :

- Le transfert thermique par convection ………………………… un milieu matériel. L’énergie
est transportée par des ………………………………………………, généralement au sein …………………
…………………………………………………….

- Le transfert thermique par conduction ………………………… un milieu matériel. L’énergie
est transportée ………………………………………………………………, généralement dans ……………………,
sans déplacement de matière.

- Le transfert thermique par rayonnement …………………………………………………… de milieu
matériel. L’énergie est transportée par ……………………………………………………………………………….

III) Supplément :

Qu’est-ce que le confort thermique ? avec Jamy Gourmaud (13 min 00)
https://www.youtube.com/watch?v=gzeomRCFYMw

