
Geneviève Giroux, 2009

Cahier de l’élève
Les bonnes habitudes de consommation de l’énergie
Deuxième année du deuxième cycle du secondaire, ATS

Ce cahier appartient à :

Geneviève Giroux, 2009 1

Présentation du contexte

La consommation annuelle des foyers peut avoir de grandes répercussions économiques

et environnementales. C’est pourquoi il s’agit d’un enjeu important de la société actuelle, qui

concerne particulièrement les pays développés. Le mode de vie dans lequel nous évoluons fait

en sorte que l’adoption de choix de consommation éco-énergétiques peut parfois sembler trop

complexe ou irréaliste. Cependant, cela peut s’avérer bien plus simple qu’on pourrait le croire.

Mandat

Vous avez été mandatés par un organisme pro-environnement afin de réaliser un

dépliant adressé à la population, dont le but est de sensibiliser à l’adoption de choix en matière

d’énergie, qui permettront de réduire la consommation annuelle des foyers. Le dépliant que

vous devez produire est un numéro spécial dont le sujet est un appareil ménager couramment

utilisé : le réfrigérateur. À l’intérieur du dépliant devront être présentés : une description

simplifiée du fonctionnement de l’appareil, un classement des modèles par rapport à leur

consommation d’énergie ainsi que des stratégies d’utilisation énergiquement responsables. La

mission première de l’organisme qui vous engage étant la sensibilisation à l’enjeu actuel de la

consommation énergétique des pays développés, on devra pouvoir saisir ce message à

l’intérieur du dépliant qui sera produit.

Reformulez les éléments qui constituent votre mandat

Geneviève Giroux, 2009 2

Préparation

Avant de penser au processus de réalisation de votre dépliant, vous devez vous

interroger sur les questions auxquelles il vous faudra apporter des réponses, dans le but de

remplir correctement tous les éléments qui constituent votre mandat.

Établissez une liste de questions auxquelles vous devrez répondre. Précisez quel

élément du mandat chacune est destinée à combler.

Geneviève Giroux, 2009 3

Activité d’appropriation

Avant même de faire l’analyse du fonctionnement du réfrigérateur, nous vous invitons à

participer à l’activité qui suit. Cette dernière a pour but de vous présenter les phénomènes qui

sont à la base des mécanismes qui agissent à l’intérieur de l’appareil. À la fin de cet atelier, vous

devriez être en mesure d’imaginer un système qui permettrait d’exercer le même rôle que le

réfrigérateur.

Avant de débuter l’activité, répondez aux deux questions suivantes, du mieux de vos

connaissances :

Quel est la principale fonction du réfrigérateur?

Quelle action exerce cet appareil sur les aliments?

Comment exerce-t-il cette action?

Geneviève Giroux, 2009 4

Atelier 1 : Familiarisation à la mécanique des fluides

À l’intérieur de cet atelier, vous aurez l’opportunité de vous familiariser avec les

caractéristiques des fluides :

« Les fluides sont des milieux matériels parfaitement déformables. On regroupe sous

cette appellation les gaz […] et les liquides […] »
 fr.wikipedia.org/wiki/Fluide

Donnez des exemples de fluides qui se trouvent dans votre environnement ou que

vous manipulez au quotidien :

Complétez le tableau suivant, au mieux de vos connaissances :

Caractéristiques Solide Liquide Gaz

Forme définie ou
indéfinie?

Volume défini ou
indéfini?

Schéma des molécules

Mouvement des
molécules

http://www.google.com/url?q=http://fr.wikipedia.org/wiki/Fluide&ei=mizySv77J4bflAeEo-m9Aw&sa=X&oi=define&ct=&cd=1&ved=0CBEQpAMoAA&usg=AFQjCNHceoScy9TKx5jjrmRdGM8LFAix9g

Geneviève Giroux, 2009 5

EXPÉRIENCE 1:

Vous disposez d’une seringue et d’un bécher rempli d’eau.

Étape 1 :

 Faire entrer de l’air à l’intérieur de la seringue

 Boucher le bout de la seringue à l’aide de votre doigt

 Pousser pour enfoncer le piston

 Relâcher

Notez vos observations avant et après avoir relâché le piston :

Piston enfoncé :

Piston relâché :

Expliquez le phénomène observé { l’aide de schémas impliquant forces et molécules:

Piston enfoncé : Piston relâché :

Geneviève Giroux, 2009 6

Décrivez le mouvement des molécules :

 Piston enfoncé :

Piston relâché :

Étape 2 :

 Faire entrer de l’eau à l’intérieur de la seringue

 Boucher le bout de la seringue à l’aide de votre doigt

 Pousser pour enfoncer le piston

 Relâcher

Notez vos observations avant et après avoir relâché le piston :

Piston enfoncé :

Piston relâché :

Expliquez le phénomène observé { l’aide de schémas impliquant forces et molécules:

Piston enfoncé : Piston relâché :

Geneviève Giroux, 2009 7

Décrivez le mouvement des molécules :

 Piston enfoncé :

Piston relâché :

Faisons un retour :

Atelier 2 : Chaleur et température

Pour améliorer votre compréhension du fonctionnement du réfrigérateur, vous devez

faire un survol des concepts de chaleur et de température.

 Nous savons que les molécules sont en continuel mouvement, peut importe l’état dans

lequel une substance se trouve. Cependant, la liberté de ces mouvement n’est pas la même

selon que celle-ci soit solide, liquide ou gazeuse. La dernière expérience vous a d’ailleurs permit

de le constater. Qu’en est-il maintenant de la température? Quelle association pouvons-nous

faire entre le mouvement des molécules et cette dernière?

Lorsque j’exerce une force sur un fluide, son volume ______________. L’espace entre les

molécules est alors _________________. À ce moment, le mouvement des particules

devient _______________.

Quand je n’exerce plus de force sur le fluide, le volume de ce dernier _______________ et

l’espace entre les molécules __________________. Le mouvement des molécules est alors

_________________.

Les gaz sont des fluides ____________________. Cela est dû au fait que l’espace entre leurs

mol écules est plus ___________________ que pour les liquides, qui sont des fluides

__________________.

Geneviève Giroux, 2009 8

EXPÉRIENCE 1:

Vous disposez du matériel suivant :

 1 bécher rempli d’eau chaude

 1 bécher rempli d’eau froide

 Colorant

Protocole:

 Déposer, avec délicatesse, une goutte de colorant à la surface de l’eau des deux

bécher.

 Observer le comportement du colorant.

Notez vos observations dans l’eau chaude et dans l’eau froide :

Dans l’eau chaude :

Dans l’eau froide :

Comment pouvons-nous expliquer ce phénomène?

Geneviève Giroux, 2009 9

EXPÉRIENCE 2:

Vous disposez du matériel suivant :

 1 bécher contenant 1L d’eau

 1 bécher contenant 250mL d’eau

 2 thermomètres

 2 sources de chaleur identiques

 Chronomètre

Protocole:

Réaliser le montage suivant :

 Assurez-vous que l’eau des deux béchers a la même température en plaçant un

thermomètre dans chaque bécher.

 Les béchers sont déposés sur des dispositifs de chauffage identiques.

 Démarrer le chauffage au même moment pour les 2 béchers.

 Partir le chronomètre.

 Arrêter le chauffage après 5 minutes et noter la température de l’eau dans chaque bécher.

Bécher 1 (250mL):

Température après 5 minutes : ______°C.

Bécher 2 (1L):

Température après 5 minutes : ______°C.

Geneviève Giroux, 2009 10

Si les deux béchers ont reçu la même quantité de chaleur, comment pouvons-nous

expliquer les températures mesurées?

EXPÉRIENCE 3:

Mise en situation :

 Vous souhaitez réchauffer l’eau de votre baignoire en y

ajoutant de l’eau chaude. Vous disposez, pour ce faire d’une tasse

remplie d’eau à 100°C et d’une petite chaudière contenant de

l’eau à 50°C. Laquelle des deux parviendra à réchauffer l’eau de

votre baignoire le plus efficacement?

Procédons par étapes :

Dans lequel des deux contenants les molécules bougent le plus rapidement? Justifiez

votre réponse.

Ce contenant contient-il plus de chaleur que l’autre? Justifiez votre réponse.

Geneviève Giroux, 2009 11

Observez la démo en classe.

Suite à vos observations, quel serait le meilleur choix : la tasse ou la chaudière?

Comment expliquer ce résultat?

Faisons un retour :

La température correspond au _______________________________ moyen des molécules.

Elle ne dépend pas de la ________________ de molécules.

La quantité de chaleur contenue dans un volume d’eau dépend de la __________________

des molécules et de leur _________________.

La chaleur est le __________________________________ de ces molécules.

Lorsque les molécules sont agitées, la température est ______________. Si c’est le contraire,

la température est ________________.

Geneviève Giroux, 2009 12

Liens entre les concepts :

Rassemblons maintenant les concepts vus dans les deux derniers ateliers.

Qu’adviendra-t-il de la température d’un fluide…

1)… si on le compresse? Justifiez.

2)…si on le détend? Justifiez.

Atelier 3 : Transferts de chaleur

 À partir des concepts vus jusqu’à présent au sujet de la chaleur et la température, vous

détenez les informations nécessaires pour comprendre le phénomène de transfert de chaleur.

Décrivez l’agitation des molécules dans les cas suivants :

Geneviève Giroux, 2009 13

Cocktail froid :

Café chaud :

Glaçons :

Décrivez ce qui ce passe lorsque je mélange de l’eau froid et de l’eau chaude.

Illustrez { l’aide de schémas des particules :

Au départ:

Eau chaude

Eau froide

Transfert de chaleur:

Eau chaude

Eau froide

À la fin:

Eau chaude

Eau froide

Geneviève Giroux, 2009 14

Faisons un retour :

Atelier 4 : Les effets de l’évaporation

Jetons un coup d’œil à la figure suivante :

À quel changement d’état correspond l’évaporation?

Que ce produit-il au niveau des liens entre les molécules, lorsque se produit ce

changement de phase?

Lorsqu’on parle de transfert de chaleur, on parle de transmission de ____________________

des molécules.

La chaleur se déplace d’un milieu __________________ à un milieu __________________.

Liquide

Gaz

Solide

Geneviève Giroux, 2009 15

Quelles conditions faut-il pour que ce changement de phase se produise?

Décrivez le transfert d’énergie entre les deux états { l’aide d’un schéma :

Pour vous aider dans votre réflexion, discutez des situations suivantes :

 L’été, lorsque vous sortez de la piscine, vous ressentez une sensation de froid, même si

la température de l’eau dans laquelle vous étiez est plus basse qu’en dehors où il fait

gros soleil.

 Vous faites du jogging à l’extérieur, puis vous vous arrêtez pour boire de l’eau. À ce

moment, vous réalisez qu’il fait chaud, alors que quand vos courriez vous ne ressentiez

pas cette chaleur.

Geneviève Giroux, 2009 16

Activité de réinvestissement

Études des mécanismes de fonctionnement du réfrigérateur

À l’intérieur de cette activité, vous serez amenés à réinvestir les apprentissages fait en

laboratoire au fonctionnement du réfrigérateur.

ÉTUDE DES COMPOSANTES

Observez cette reproduction de l’intérieur d’un réfrigérateur :

Geneviève Giroux, 2009 17

 À partir de l’illustration de la page précédente et en vous basant sur la théorie

apprise en laboratoire, formulez une explication du fonctionnement de chaque

composante du réfrigérateur. Préciser le rôle de chacun dans le circuit de l’appareil.

Évaporateur :

Rôle :

Fonctionnement :

Compresseur :

Rôle :

Fonctionnement :

Condenseur :

Rôle :

Fonctionnement :

Geneviève Giroux, 2009 18

Détenteur :

Rôle :

Fonctionnement :

Maintenant que vous avez fait l’analyse des composantes du réfrigérateur, vous êtes

davantage en mesure de comprendre le fonctionnement de cet appareil.

Parmi les composantes du réfrigérateur, identifiez celle(s) qui consomme(nt) de

l’énergie. Justifiez votre réponse { l’aide les concepts prescrits.

Identifier les transformations d’énergie qui ont lieu dans le cycle de fonctionnement

de l’appareil. Spécifiez à quels endroits ont lieu ces transformations.

Geneviève Giroux, 2009 19

DÉMARCHE DE SCHÉMATISATION

Une des composantes de la compétence à communiquer à l’aide des langages

scientifiques et technologiques concerne la capacité de représenter certains phénomènes.

Maintenant que vous êtes familiarisés avec le mécanisme de fonctionnement du

réfrigérateur, vous avez pour mandat de réaliser un schéma du cycle de fonctionnement de

l’appareil.

Votre schéma devra répondre aux contraintes suivantes :

1. Le schéma doit montrer les étapes de changements de phase du fluide.

2. Il doit comprendre les échanges avec le milieu extérieur.

3. On doit y inclure les composantes principales du réfrigérateur.

4. Il se doit d’être le plus simple possible.

Représentez votre schéma dans l’espace suivant :

ANALYSE TECHNOLOGIQUE : LE COMPRESSEUR

LES DIFFÉRENTES FORMES D’ÉNERGIE :

 Chimique

 Thermique

 Électrique

 Mécanique

 RAPPEL

Geneviève Giroux, 2009 20

 Vous avez déjà eu l’occasion de vous familiariser avec les mécanismes de transmission

et de transformation du mouvement. En voici un rappel :

LES MÉCANISMES DE TRANSMISSION DU MOUVEMENT :

Transmettent le mouvement créé par les organes moteurs vers les organes récepteurs, sans le

modifier.

6 principaux types :

1) roues de friction, 2) poulies et courroie, 3) engrenage, 4) roues dentées et chaînes, 5) roue et

vis sans fin et 6) transmission par fluide.

LES MÉCANISMES DE TRANSFORMATION DU MOUVEMENT :

Font passer le mouvement des organes moteurs vers les organes récepteurs, en effectuant une

transformation (rotation/translation ou inverse).

4 principaux types :

vis et écrou, 2) pignon et crémaillère, 3) bielle et manivelle et 4) came et galet.

 Le compresseur, composante essentielle du réfrigérateur, est aussi

utilisé à l’intérieur de plusieurs mécanismes dans l’industrie. On le retrouve

donc sous plus d’une forme selon son utilité. Nous étudierons aujourd’hui

quatre types de compresseurs mécaniques : à vis, à piston, à spirale et à

palette.

À partir des observations faites en classe, pour chacun des types de compresseurs,

identifiez les mécanismes de transmission et/ou de transformation du mouvement,

puis leur action.

Compresseur à vis :

Mécanisme(s) :

Action(s) :

Geneviève Giroux, 2009 21

Compresseur à piston :

Mécanisme(s) :

Action(s) :

Compresseur à spirale :

Mécanisme(s) :

Action(s) :

Compresseur à palette :

Mécanisme(s) :

Action(s) :

Geneviève Giroux, 2009 22

Les choix éco-énergétiques

 Maintenant que vous en connaissez davantage sur les mécanismes qui permettent le

fonctionnement du réfrigérateur, il vous faut aussi être en mesure d’estimer la consommation

relative de certains modèles afin de faire des propositions sensées à ceux qui recevront votre

dépliant.

Classifiez les options suivantes selon la consommation énergétique qui leur est

associée, puis justifiez { l’aide d’arguments logiques.

A. Réfrigérateur sans congélateur (appareils à part)

B. Modèle à double compresseur (pour frigo et congélateur)

C. Réfrigérateur combiné avec congélateur (1 seul compresseur)

D. Congélateur de type « coffre »

E. Congélateur de type « armoire »

Classification*:

*Du plus petit au plus gros consommateur.

Justification:

Geneviève Giroux, 2009 23

 Mis à part le modèle de réfrigérateur, il existe d’autres éléments qui peuvent guider ou

influencer notre choix comme consommateur.

En équipe, dressez une liste des facteurs qui peuvent influencer le choix d’un

réfrigérateur (toujours dans le but d’en limiter la consommation).

LES BONNES HABITUDES D’UTILISATION

 Nous savons qu’il n’est pas toujours possible de choisir

le modèle de réfrigérateur et/ou congélateur qui consomme le

moins d’énergie. Par contre, tout le monde devrait être en

mesure d’adopter des habitudes d’utilisation qui favorise

l’économie d’énergie de leurs appareils ménagers.

Geneviève Giroux, 2009 24

Remplissez le tableau suivant en y inscrivant des habitudes d’utilisation du

réfrigérateur (et/ou congélateur) qui favorise une économie d’énergie.

Entretien Utilisation au quotidien Localisation Autres

Complétez votre tableau après en avoir discuté en équipe et/ou avec votre

enseignante. Puis, noter les explications :

Geneviève Giroux, 2009 25

Réalisation du dépliant

Familiarisation avec l’utilisation des TIC

Vous avez l’opportunité de vous familiariser avec l’utilisation du (des) logiciel(s) qui vous sera

(seront) utile(s) à la réalisation de votre dépliant.

Utilisez l’espace suivant comme Aide-mémoire :

Geneviève Giroux, 2009 26

Familiarisation avec les stratégies publicitaires

Observez les différents modèles de dépliants qui vous sont présentés, puis discutez en classe des

éléments qu’on y retrouve.

Notez ici les éléments dont vous devrez tenir compte dans la réalisation de votre

dépliant :

Notez les idées qui vous viennent en tête pour la réalisation de votre dépliant :

Geneviève Giroux, 2009 27

Plan de réalisation

Utilisez cet espace pour réaliser le plan de votre dépliant :

FRANÇAIS

Geneviève Giroux, 2009 28

ANGLAIS

Geneviève Giroux, 2009 29

Grille de vérification

Référez vous à la grille ci-dessous pour vous assurer des éléments qui doivent être

contenus dans votre dépliant :

À l’intérieur de mon dépliant, on retrouve :

 Un titre évocateur

 Un court texte de présentation (réalisé en classe de géographie)

 Une description simplifiée du fonctionnement du réfrigérateur

 Un classement des modèles par rapport à leur consommation

 Des stratégies d’utilisation éco-responsables

Le contenu de mon dépliant :

 Est adapté à la clientèle ciblée

 Est pertinent

 Est présenté de façon structurée et cohérente

 Permet de faire ressortir le message que je veux envoyer

 Fait ressortir les concepts prescrits

La présentation visuelle :

 Est attrayante

 Est esthétique

 Facilite la lecture du dépliant

 Est pertinente

* Nous vous suggérons fortement de vous référer aux grilles d’évaluations des compétences 2 et

3 pour compléter la vérification de votre dépliant.

 Geneviève Giroux, 2009

3
0

Grille d’évaluation
C2 : Mettre à profit ses connaissances scientifiques et en technologiques

Critères A B C D E

Formulation d’un
questionnement
approprié

Formule des questions
pertinentes en tenant
compte de plusieurs
points de vue en lien
avec les éléments à
approfondir pour la
recherche
d’information.

Formule des questions
pertinentes afin
d’orienter sa recherche
d’information.

Formule au moins une
question pertinente afin
d’orienter sa recherche
d’information.

Formule des questions peu
pertinentes.

Formule des questions
non pertinentes.

Utilisation
pertinente des
concepts, des lois,
des modèles et des
théories de la
science et de la
technologie

Utilise de manière
pertinente les concepts,
les lois, les modèles et
les théories pour
réaliser adéquatement
la tâche demandée.

Utilise de manière
générale et satisfaisante
les concepts, les lois, les
modèles et les théories
pour réaliser la tâche
demandée, tout en
commettant quelques
erreurs minimes.

Utilise des concepts, des
lois, des modèles et des
théories en commettant
quelques erreurs
importantes lors de la
réalisation de la tâche
demandée.

Utilise de manière erronée
la plupart des concepts, des
lois, des modèles et des
théories ciblés par la tâche.

Utilise les mauvais
concepts, lois, modèles
et théories, ce qui
l’empêche de réaliser
la tâche demandée.

Production
d’explications ou de
solutions pertinentes

Produit des explications
claires et détaillées en
établissant des liens
pertinents et en se
référant à ses résultats
expérimentaux et à des
concepts ciblés.

Produit des explications
cohérentes en établissant
certains liens pertinents
et en se référant à ses
observations, à ses
résultats expérimentaux
et à des concepts ciblés.

Produit des explications
partielles en établissant
des liens incomplets et en
se référant à ses
observations, à ses
résultats expérimentaux et
à des concepts ciblés.

Produit des explications
peu cohérentes en
établissant des liens peu ou
non pertinents.

Présente des
explications non
pertinentes sans
établir de liens.

Justification
adéquate des
explications, des
solutions, des
décisions ou des
opinions

Justifie de manière
pertinente et
nuancée ses
recommandations en
s’appuyant sur les
résultats
expérimentaux et ses
observations.

Justifie adéquatement ses
recommandations à l’aide
des résultats
expérimentaux, des ses
observations.

Justifie partiellement ses
recommandations à l’aide
de quelques résultats
expérimentaux et de ses
observations.

Présente une justification
inadéquate.

Émet une opinion sans
la justifier à l’aide des
résultats
expérimentaux ou de
ses observations.

 Geneviève Giroux, 2009

3
1

Grille d’évaluation
C3 : Communiquer { l’aide des langages utilisés en science et en technologie

Critères A B C D E

Interprétation juste de
messages à caractère
scientifique et
technologique

Le contenu démontre
une excellente
compréhension et
synthétisation des
concepts par l’élève.

Le contenu démontre
une compréhension et
synthétisation de
l’élève par rapport aux
concepts essentiels.

Le contenu démontre
une compréhension et
synthétisation partielle
des concepts par
l’élève.

Le contenu démontre
une pauvre
compréhension et
synthétisation des
concepts par l’élève.

Le contenu démontrer
une incompréhension
des concepts et une
incapacité pour l’élève
de synthétiser ces
derniers.

Les éléments présentés
sont très pertinents.

Les éléments présentés
sont pertinents.

Les éléments présentés
sont peu pertinents.

Certains éléments
présentés sont
impertinents.

La majorité des
éléments présentés
sont impertinents.

Production ou
transmission adéquate
de messages à
caractère scientifique

Les éléments sont
organisés de façon à en
faciliter l’interprétation
et la compréhension.

Les éléments sont
organisés de façon
correcte.

Les éléments sont
organisés
partiellement, de sorte
que la clarté du
message est diminuée.

Les éléments présentés
sont très peu organisés
de sorte que le
message est difficile à
comprendre.

Les éléments présentés
ne sont désorganisés
(juxtaposés, sans liens,
etc.).

Les éléments sont
formulés de sorte qu’ils
répondre aux besoins
de la clientèle ciblée de
manière efficace.

Les éléments sont
formulés de sorte qu’ils
répondent aux besoins
de la clientèle ciblée.

Les éléments sont peu
adaptés à la clientèle
ciblée.

La plupart des éléments
ne sont pas adaptés à la
clientèle ciblée.

Les éléments présentés
ne sont pas adaptés à la
clientèle ciblée.

Sources :

Grille d’évaluation – Compétence 2 (SAE 2), Cahier de l’élève, Association québécoise pour la maîtrise de l’énergie, 2009.

Grille d’évaluation – Compétence 3 (SAE 2), Cahier de l’élève, Association québécoise pour la maîtrise de l’énergie, 2009.

