

CE1 – Le thermomètre

Séances

0. Vocabulaire spécifique

1. Observer, décrire et utiliser différents modèles de thermomètres. Réaliser un schéma du thermomètre et le légender

- Observer et classer des thermomètres apportés par les élèves
- A quoi sert un thermomètre ?
- Schéma et différentes parties d'un
- Thermomètre

2. Connaître les différentes parties d'un thermomètre et en comprendre le fonctionnement d'un thermomètre

- Lecture d'une température
- Expérience : faire monter et descendre le liquide dans le tube

3. Lecture de la valeur indiquée sur la graduation du thermomètre

- Lecture d'une température positive et découverte du fonctionnement
- Erreurs de parallaxe
- Représenter une température dictée

4. Séance de régulation - Expérimentation - Lecture de température - Préparation séance 5

Mise en situation

- Expériences : faire monter ou descendre la température Bien tenir le thermomètre
- Exercices pratiques de lecture de température
- Préparation de la séance 5 (mettre les bouteilles au réfrigérateur ...)

5. Découvrir l'importance du 0 sur un thermomètre

- Expérience réfrigérateur / congélateur / air ambiant
- En dessous de 0 l'eau gèle

6. Evaluation

Relier situation et indication thermomètre (chaud, froid, tempéré)

- Lecture et dictée de températures
- Bonne tenue du thermomètre
- Schéma et différentes parties du thermomètre
- Relier température situations différents états de l'eau

CE1 – Le thermomètre

Domaine : Découverte du monde, Matière

<u>Compétences</u>: Découvrir le thermomètre et de son fonctionnement, observer des processus de solidification et de fusion, passer d'un état à l'autre, mettre en relation avec les températures.

Objectifs spécifiques :

- Expliquer le fonctionnement du thermomètre à alcool en l'observant, en le faisant fonctionner
- Mesurer des températures à l'intérieur de la classe, à l'extérieur de la classe
- Reconnaître les états de l'eau, travailler sur les transformations
- Emettre des hypothèses, concevoir et mettre en place des dispositifs expérimentaux
- Schématiser des expériences et formuler des conclusions

Compétences transversales :

- Emettre des hypothèses
- Se poser des questions, s'interroger
- Travailler en groupe
- Présenter son travail avec clarté, rigueur et précision
- Structurer sa démarche scientifique

<u>Pré-requis</u>:

Compétences mobilisées en LVE : les nombres, la négation

Matériel:

Cahier d'expériences, feuilles volantes de format A4, crayons à papier, divers thermomètres, gobelets, glaçons, bouilloire, un thermomètre à alcool par groupe de 4, 3 affiches de même couleur.

Organisation de la classe : Collective / individuelle / phases d'expérimentation menées en groupes de 3 ou 4

<u>Séances</u>

- 0. Vocabulaire spécifique
- 1. Observer, décrire et utiliser différents modèles de thermomètres. Réaliser un schéma du thermomètre et le légender
- 2. Comprendre le fonctionnement d'un thermomètre
- 3. Lecture de la valeur indiquée sur la graduation du thermomètre
- 4. Expérimentation sur les conditions de montée ou de descente du liquide
- 5. Découvrir l'importance du 0 sur un thermomètre
- 6. Evaluation

Séance 0 : Vocabulaire spécifique

Objectifs spécifiques : Acquisition du vocabulaire spécifique u module « Thermomètre »

Vocabulaire à acquérir : bottle, ice, solid, liquid, cold, hot, before, after, up, down

Syntaxe: négation : don't, doesn't

Durée	Activités	Déroulement	Moyens linguistiques		
			Enseignant	Elève	
10 `	Révision de la notion avant / après	Révision des jours de la semaine en les écrivant au tableau sous dictée des élèves et demander	Which day is before / after	Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday	
10′	Revoir les chiffres jusqu'à 40	Jeu au tableau – 2 équipes Chiffres écrits au tableau – reconnaissance par les élèves en 2 équipes, le plus rapide des 2 gagne un point pour son équipe	The number : one , two	One , two	
	Description de l'image	Les élèves observent les images puis répondent aux questions	What is the weather like ?	Picture 1 : it's cold, it's winter Picture 2 : It's hot, it's summer	
			Look at the pond	Picture 1 : Ice – solid Picture 2 : Water - liquid	
			Look at the trees	Picture 1 : The trees change Picture 2 : The bench doesn't change	
			The girl goes down The kite goes up		
	Exercice individuel	Découper les morceaux de phrase, les rassembler, les montrer à l'enseignant, les coller Cf feuille à photopier			
		Montrer une bouteille d'eau	What is there in the bottle? Is water liquid or solid Say something solid in the class	The water is solid The water is liquid	

Différents thermomètres

Thermomètre de jardin

Thermomètre à liquide

Thermomètre à cadran

Thermomètre de piscine

Thermomètre digital

Thermomètre à mercure

Thermomètre de bain

Thermomètre à vin

Thermomètre auriculaire

It is hot	Doesn't change	
The trees	There is water in the pond	
The kite is going	change	
The bench	there is ice in the pond	
The girl is going	up	
It is cold	down	

It is hot	Doesn't change	
The trees	There is water in the pond	
The kite is going	change	
The bench	there is ice in the pond	
The girl is going	up	
It is cold	down	

It is hot	Doesn't change	
The trees	There is water in the pond	
The kite is going	change	
The bench	there is ice in the pond	
The girl is going	up	
It is cold	down	

It is hot	Doesn't change	
The trees	There is water in the pond	
The kite is going	change	
The bench	there is ice in the pond	
The girl is going	up	
It is cold	down	

<u>Séance 1</u>:
Objectifs spécifiques : Observer, décrire et utiliser différents modèles de thermomètres. Réaliser un schéma du thermomètre et le légender Matériel : Demander aux élèves d'apporter « un thermomètre » + lot de thermomètres identique pour la classe

Durée	Activités	Déroulement	Moyens lir	nguistiques
			Enseignant	Elève
20 `	Les élèves présentent les différents thermomètres qu'ils ont apportés	Observation et manipulation de différents thermomètres Présentation des thermomètres apportés par les élèves « Observez et classez vos thermomètres : mettez ensemble ceux qui se ressemblent » A quoi servent-ils A retenir : Un thermomètre sert à mesurer la température. Il existe différents types de thermomètres.	Regardez et rangez ceux qui vont ensemble Que fait-on avec un thermomètre ?	On mesure la température C'est un thermomètre
15′	Observation, description des thermomètres.	Distribution de thermomètres aux groupes (4 élèves) Je vous distribue une feuille sur laquelle vous devez dessiner le thermomètre et écrire une phrase pour m'expliquer à quoi sert cet instrument Affichage des dessins au tableau et un élève par groupe vient expliquer le dessin	Dessine le thermomètre Qu'as-tu dessiné ?	
20'	Schématisation	A l'aide de tous vos dessins nous allons réaliser un schéma de thermomètre. Qui sait ce qu'est un schéma ? C'est un dessin simplifié avec un titre et une légende Réalisation d'un schéma au tableau par le maître Trace écrite : Schéma du thermomètre avec indication des différentes parties Support Liquide rouge Réservoir	Faire un schéma	Thermometer, support, thin tube, alcohol, liquid (red/blue/violet), reservoir, graduation Thermometer, das Brett, das fein Glasrohr, Alkohol, die Flüssigkeit (rot/blau/lila), der Kugel, die Masse/die Striche

Schéma du thermomètre

2^e séance :

Objectifs spécifiques : Comprendre le fonctionnement d'un thermomètre Matériel : cahier d'expériences, feuilles volantes, affiches réalisées lors de la séance précédente, crayons à papier

Durée	Activités	Déroulement	Moyens linguistiques	
			Enseignant	Elève
10′	Réactivation	Rappel des conclusions de la séance précédente (avec appui du schéma réalisé). Les différentes parties du thermomètre. A quoi il sert.	Quelles sont les parties du thermomètre ?	Thermometer, support, thin tube, alcohol, liquid (red/blue/violet), reservoir, graduation Thermometer, das Brett, das fein Glasrohr, Alkohol, die Flüssigkeit (rot/blau/lila), der Kugel, die Masse/die Striche
10'	Expérience et manipulation	On va apprendre à utiliser le thermomètre Comment relève-t-on la température ? J'ai installé 2 thermomètres : un à l'intérieur de la classe, l'autre à l'extérieur. Par groupes, vous allez venir voir la température intérieure puis à la fenêtre (ou dehors) la température extérieure	Regardez la température	Outside/inside A fridge A (deep-)freeze
10′	Illustration par mise en situation spatiale	Pourquoi le liquide monte-il dans le tube ? Les élèves symbolisent l'alcool contenu dans le tube et se placent dans un espace restreint à une allée de la classe, identifié par le maître. Selon la consigne, ils « se dilatent » et sortent de cet espace ou « se contractent » au sein de ce « réservoir » Introduction des termes de dilatation et de contraction	Que fait le liquide ?	To expand / expansion To reduce / reduction
25′	Expérimentation	Consigne : faire monter/descendre le liquide. Schéma de chaque expérience Fiche de restitution des résultats d'expérience * Donner 2 récipients d'eau(Thermos) et un thermomètre, plongez-y le thermomètre et faites des relevés de température		The temperature goes up/down/ changes/doesn't change It works/doesn't work It goes up / It doesn't go up It goes down/it doesn't go down.
10′	Mise en commun et synthèse	Chaque groupe fixe son/ses schéma(s) sur une affiche (réalisation d'un grand panneau récapitulatif constitué de 3 affiches): La température monte/descend/ne change pas.		Die Temperatur steigt/ fällt/steigt nicht/wechselt/wechselt nicht

		Es geht/geht nicht Es steigt/fällt/steigt nicht
10′	A retenir Lorsque la température augmente, l'alcool augmente de volume donc le niveau s'élève dans le tube. En regardant à quelle graduation arrive le liquide, on voit la température Trace écrite + Schéma expérience thermos avec eau chaude et froide + température observée	

Fiche: une fiche collective en double format A3 + une fiche individuelle en format A4

	up	down
It works	(schéma)	(schéma)
It doesn't work	(schéma)	(schéma)

LVE hors DNL : utilisation de phrases affirmatives et négatives

Fiche d'expérimentation

Expérience	On observe sur le thermomètre	Pourquoi ?	Température en degré
Relevé intérieur (dans la classe)	Le liquide est au milieu	Il fait chaud dans la classe	22 ° C
Relevé extérieur (sur la fenêtre)	Le liquide est plus bas, au milieu	Il fait froid dehors?	10° C ?
Relevé dans un récipient d'eau chaude	Le liquide monte très vite	L'eau est chaude	35 ° C
Relevé dans un récipient d'eau froide	Le liquide est descendu très vite	L'eau est froide	5° C

Fiche d'expérimentation

Expérience	On observe sur le	Pourquoi ?	Température en degré
	thermomètre		
Relevé intérieur (dans			
la classe)			
Relevé extérieur			
(sur la fenêtre)			
Relevé dans un			
récipient d'eau chaude			
Relevé dans un			
récipient d'eau froide			

Fiche d'expérimentation

Expérience	On observe sur le thermomètre	Pourquoi ?	Température en degré
Relevé intérieur (dans			
la classe)			
Relevé extérieur			
(sur la fenêtre)			
Relevé dans un			
récipient d'eau chaude			
Relevé dans un			
récipient d'eau froide			

3^e séance : (variante)

Objectifs spécifiques : Lecture de la valeur indiquée sur la graduation du thermomètre Matériel : 1 thermomètre , 1 grand thermomètre, une maquette de thermomètre

Durée	Activités	Déroulement	Moyens linguistiques		
			Enseignant	Elève	
10′		Rappel des séances précédentes : Le thermomètre – a quoi ça sert ? En regardant à quelle graduation arrive le liquide, on voit la température	The liquid expands when it's hot / The liquid reduces when it's cold.	Before / After It's cold / hot It expands / it reduces	
	Phase d'exploration	On va apprendre à utiliser un thermomètre. A votre avis, comment relève-t-on la température ? Nous allons faire des relevés de température. J'ai installé 2 thermomètres : un à l'intérieur de la classe, l'autre à l'extérieur. Par groupe, vous allez venir voir la température intérieure et nous ferons le relevé ensemble. Ensuite vous irez à la fenêtre pour faire le relevé extérieur seul. Je vais vous donner 2 récipients d'eau et un thermomètre ; vous allez faire des relevés de température et les noter sur la feuille de relevés	To match		
	Phase d'appropriation	Lecture du thermomètre. Utiliser une règle graduée. Montrer les graduations des dizaines, des 5 et faire compter les graduations entre les 5 Exercices collectifs au tableau Exercices Lamartinière (utilisation de l'ardoise : relevé de températures)	To hold Why? Explain	To read In front of The eyes Properly Temperature Degree Different / same	
10′	Travail individuel	Travail individuel Fiche n°2 ci jointe à compléter Correction collective			

<u>4^e séance : Séance de régulation</u>

- Fonctionnement du thermomètre
- Lecture de températurePréparation séance 5

Révisions des notions découvertes précédemment	Avec les élèves, l'enseignant fait un résumé oral des expériences précédentes	The liquid expands when it's hot / The liquid reduces when it's cold.	Before / After It's cold / hot It expands / it reduces
Bilan individuel des connaissances sur le thermomètre	Fonctionnement du thermomètres : rappels	To match	
Lecture d'un thermomètre	A l'aide d un ou plusieurs thermomètres l'enseignant demande à des élèves de lire la température. On obtient plusieurs résultats, pourquoi ? 1) On ne garde plus qu'un thermomètre mais deux élèves (de taille différente peut être) ne donne pas le même résultat Pour accentuer la différence de lecture on peut en faire en asseoir un alors que l'autre est debout. Les élèves réalisent la différence de position des enfants par rapport au thermomètre. Conclusion : Pour une bonne lecture le thermomètre doit être en face des yeux 2) Un élève tient un thermomètre par le réservoir tandis qu'un autre élève le tient par le cadre. Ils n'obtiennent pas la même température, pourquoi ? La réponse est dans le bilan du début de séance.	To hold Why? Explain	To read In front of The eyes Properly Temperature Degree Different / same
	Ecriture en rouge de la conclusion en dessous de la première consigne To read the temperature properly, I hold the thermometer in front of my eyes.		To read the temperature properly, I hold the thermometer in front of my eyes.
	Préparation séance 5: Metre un thermomètre et une bouteille d'eau à l'extérieur, dans le réfrigérateur et dans le conservateur		

5ème séance : L'eau gèle en dessous de zéro degré Celsius

Objectif spécifique : Découvrir l'importance du 0 sur un thermomètre

Matériel: par groupe langue: 1) une bouteille d'eau graduée mise auparavant, la veille, dans le surgélateur et/ou un bac à glaçons avec un

thermomètre

2) une bouteille d'eau graduée mise auparavant, la veille, dans le réfrigérateur avec un thermomètre

3) une bouteille d'eau graduée mise auparavant, la veille, dans la pièce avec un thermomètre

Deux feuilles seyes, une feuille blanche, un crayon à papier, des ciseaux, un crayon bleu par élève.

Une ou plusieurs photos d'iceberg

Durée	Activités	Déroulement	Moyens ling	uistiques
			Enseignant	Elève
	Découverte des résultats de	Les élèves regroupés dans la salle du réfrigérateur		Before / After
	l'expérience menée	observent quelles températures sont marquées sur les 3		It's cold / hot
	précédemment	thermomètres et ce que sont devenues les 3 bouteilles		It expands / it reduces
		d'eau. On peut imaginer de répartir les tâches par		
		situation pour un groupe d'enfants avec ceux chargés de		To read the
		constater pour la bouteille, ceux pour le thermomètre et		thermometer correctly
		les secrétaires.		I hold the thermometer
		Avant de commencer à relever les résultats l'enseignant		in front of my eyes
		fera rappeler comment on doit lire le thermomètre		
		(séance précédente)		The temperature is
		Etape 1 les élèves en charge montrent et énoncent à toute		degrees
		la classe les résultats obtenus pour la bouteille et le		
		thermomètre dans la salle		The water is liquid.
		Etape 2 même procédure avec ceux du réfrigérateur		
		Etape 3 même procédure avec ceux du surgélateur.		
		Attention les températures remontent très rapidement.		
				The water is cold. The
				water is liquid.
				The water changes into

				ice. The temperature is under 0.
	couverte des photos de sage d'iceberg	Description des images par les élèves Apport de ce qu'est un iceberg par le professeur (conf. notes pour le professeur)	An iceberg	It's very cold The temperature is under 0
Mis	se en forme de la trace	Sur une feuille blanche pliée en 2, chaque enfant découpe la partie haute pour suggérer le surgélateur. On trace un trait à la règle pour continuer le surgélateur à l'intérieur du réfrigérateur Puis chaque enfant coupe en 2 la feuille seyes et encore en 2 suivant la forme du réfrigérateur. Collectivement on écrit le déroulement des expériences et on schématise les résultats. La glace peut être traduite par la couleur bleue. De même on peut schématiser la bouteille inclinée pour montrer que le niveau ne change pas.	To fold To cut	
		On colle le réfrigérateur ainsi obtenu sur une feuille seyes pour noter le thermomètre de la classe et l eau qui n'ont pas bougés.		It doesn't move
		Ecriture en rouge de la conclusion Under 0 degree the water changes into ice.		Under 0 degree the water changes into ice.

<u>6ème séance :</u> Evaluation Cf fiche évaluation en anglais et en allemand

Trace écrite

feuille pliée qui reproduit le réfrigérateur (partie de gauche)

Yesterday, we put a bottle of water and a thermometer in the room	
Today, no difference	Freezer
Conclusion:	
Under 0 degre, water changes into ice	
	Fridge

Partie de gauche ouverte

Notes pour le professeur :

http://fr.wikipedia.org/wiki/Iceberg

An **iceberg** is a large piece of freshwater <u>ice</u> that has broken off from a snow-formed <u>glacier</u> or <u>ice shelf</u> and is floating in open water

Since the density of pure water ice is ca. 920 kg/m³, and that of <u>sea water</u> ca. 1025 kg/m³, typically, around 90% of the volume of an iceberg is under water, and that portion's shape can be difficult to surmise from looking at what is visible above the surface. This has led to the expression "<u>tip of the iceberg</u>", generally applied to a problem or difficulty, meaning that the visible trouble is only a small manifestation of a larger problem.

The word iceberg is a partial <u>loan translation</u> from <u>Dutch</u> *ijsberg*, literally meaning *mountain of ice*, [2] cognate to <u>Danish</u> *Isbjerg*, <u>Swedish</u> *Isberg*, <u>Low Saxon</u> *Iesbarg* and <u>German</u> *Eisberg*.

(Extraits de Wikipedia)

http://ice-glaces.ec.gc.ca/App/WsvPageDsp.cfm?ID=10162&Lang=fre

La formation de la glace de mer

La température de congélation de l'eau-c'est-à-dire de l'eau douce-au repos est de 0°C. En revanche, la température de congélation de l'eau de mer est inférieure à 0°C; de plus, elle varie avec le degré de salinité. Plus le degré de salinité est élevé, plus la température de congélation est basse.

Pour que l'eau gèle et forme de la glace, elle doit d'abord être refroidie jusqu'à son point de congélation. Un tel refroidissement suppose une perte de chaleur.

Prise en glace

Le premier signe de prise en glace sur la mer est un **aspect huileux** de l'eau, lequel est causé par la formation de **cristaux en forme d'aiguille**. Ces cristaux sont formés de glace pure exempte de sel. Leur nombre augmente jusqu'à ce que la mer soit recouverte d'une gadoue de consistance épaisse, semblable quelque peu à de la soupe.

En théorie, toute la masse d'eau doit être refroidie à son point de congélation avant que de la glace ne commence à s'y former. En réalité toutefois, les océans étant structurés en strates de salinité croissante, leur densité augmente donc avec la profondeur. Il suffit alors que les courants de convection

atteignent un niveau où la densité est suffisante pour produire une strate stable. Puisque, en règle générale, les courants de convection atteignent 50 m, la glace commence à se former à la surface bien avant que l'eau à grande profondeur ait été refroidie à la température de congélation de l'eau en surface.

Lorsqu'une masse d'eau de densité uniforme perd de la chaleur à sa surface, la glace se formera alors :

- plus rapidement s'il s'agit d'eau douce,
- un peu moins vite s'il s'agit d'une eau de faible salinité, et
- beaucoup moins vite dans le cas d'une eau de forte salinité.

Ainsi, dans les mêmes conditions, il faut une perte de chaleur moins grande pour former de la glace dans de l'eau douce que dans de l'eau salée. L'excédent de chaleur à retirer de l'eau salée provient de ce que son point de congélation est plus bas, mais aussi du fait que l'eau refroidie en surface sombre dans la masse d'eau, ce qui maintient le phénomène de convection jusqu'à ce que le point de congélation soit atteint.

Où se forme d'abord la glace?

La glace se forme d'abord dans les eaux peu profondes, près des côtes ou au-dessus des hauts-fonds ou des bancs, et particulièrement dans les baies, les bras de mer et les détroits dans lesquels il n'y a pas de courant, et dans les zones de faible salinité (l'embouchure des rivières, par exemple). La glace se forme plus facilement dans les eaux peu profondes simplement parce qu'il y a moins d'eau à refroidir. Plus grande est l'épaisseur d'une couche d'eau de haute salinité, plus la formation de glace sera tardive. En fait, les eaux profondes peuvent ne jamais geler complètement, l'hiver n'étant pas assez long pour qu'elles perdent suffisamment de chaleur.

(Extraits de : Environement Canada)

NAME :	CLASS :	DATE :

THERMOMETERS AND TEMPERATURES: TEST

4, PUT THE WORDS AT THE CORRECT PLACE.

liquid - reservoir - thin tube - support - graduations

5, CIRCLE THE CORRECT ANSWER.

6, CIRCLE THE CORRECT PICTURE.

