
P2 : L'habitat Activité expérimentale n°4
C4 : Le chauffage d'une habitation

MUR CAPTEUR À ACCUMULATION D'ÉNERGIE

Capacité(s) contextualisée(s) mise(s) en jeu durant l'activité :

✔ Mesurer des températures.

✔ Définir la capacité thermique massique.

✔ Associer l'échauffement d'un système à l'énergie reçue, stockée sous forme d'énergie

interne.

✔ Exprimer la variation d'énergie d'un solide ou d'un liquide lors d'une variation de
température.

I. But

• Découvrir le principe de fonctionnement d'un mur à accumulation d'énergie et déterminer
expérimentalement la capacité thermique du béton.

II. Situation de départ (s'approprier)

Un élève de 1STI2D est en stage dans un bureau d'étude thermique bâtiment.

Son maître de stage travaille sur un projet de maison avec un mur capteur à accumulation
d'énergie et respectant la RT 2012.

Dans le cadre de son stage et parce qu'il connait la réputation de cette filière, il n'hésite pas à
lui confier une partie de l'étude. Il lui demande alors de réfléchir à ces deux questions :

Quelle est la température finale du mur après son
ensoleillement en période hivernale

Ce mur suffira-t-il à chauffer la pièce une fois le soleil passé

II. Travail à rendre (communiquer)

• Rédiger un rapport informatisé complet dans lequel doit figurer l'intégralité de votre
démarche (expérience(s), calcul(s)...) et les réponses aux questions posées.

• Sans oublier d'y indiquer votre nom, envoyer ce rapport au format pdf par mail à
l'adresse suivante : prof.despax@gmail.com

sciences physiques et chimiques – Première STI2D
http://cedric.despax.free.fr/physique.chimie/

mailto:prof.despax@gmail.com?subject=Rapport%20AE%20n%C2%B04%20P2%201STI2D
http://cedric.despax.free.fr/physique.chimie/

P2 : L'habitat Activité expérimentale n°4
C4 : Le chauffage d'une habitation

III. Documents (s'approprier)

III.1. Doc.1 : Principe d'un mur capteur à accumulation d'énergie

Le mur capteur utilise le principe de l’effet de serre. Il est constitué d’un vitrage disposé devant
un mur maçonné à forte inertie et séparé de celui-ci par une lame d’air. Le rayonnement
solaire est capté et accumulé dans la masse du mur qui stocke momentanément la chaleur
pour la restituer après un déphasage de quelques heures. La durée de ce déphasage dépend
de l’épaisseur du mur et de sa nature (nature et inertie des matériaux,…).

Plusieurs paramètres font varier les performances énergétiques d’un mur capteur :

• son orientation et son dimensionnement : l’orientation préconisée pour un mur capteur
est le Sud (+ ou - 30°) puisqu’il s’agit, comme dans le cas d’une serre, de capter un
maximum de rayonnement solaire en hiver. Le dimensionnement du mur capteur est à
mettre en relation avec le dimensionnement des surfaces vitrées.

• sa typologie et son fonctionnement : il existe plusieurs types de murs capteurs : le mur
trombe, le mur capteur maçonné, le mur capteur à isolation transparente, le mur capteur
double-peau.

III.2. Doc.2 : Hypothèses d'étude

• Toute l'énergie rayonnante reçue par le mur capteur est emmagasinée sous forme
d'énergie thermique durant l'ensoleillement du mur.

• Toute l'énergie emmagasinée par le mur capteur est restituée sans perte à la pièce
une fois son ensoleillement terminé.

• Durée d'ensoleillement : 6h

• Température du mur capteur au début de son l'ensoleillement : 18°C

• Energie solaire moyenne reçue : 1000 kWh/m2/an

• Puissance de chauffage nécessaire moyenne d'une maison respectant la RT 2012 :

10 à 20 W/m2

sciences physiques et chimiques – Première STI2D
http://cedric.despax.free.fr/physique.chimie/

http://cedric.despax.free.fr/physique.chimie/

P2 : L'habitat Activité expérimentale n°4
C4 : Le chauffage d'une habitation

III.3. Doc.3 : Plans du projet de maison

Plan d'ensemble

Plan de coupe de la façade Sud au niveau du mur capteur

sciences physiques et chimiques – Première STI2D
http://cedric.despax.free.fr/physique.chimie/

Mur capteurSUD

NORD

http://cedric.despax.free.fr/physique.chimie/

P2 : L'habitat Activité expérimentale n°4
C4 : Le chauffage d'une habitation

III.4. Doc.4 : Matériel disponible

• 1 calorimètre

• 1 balance

• 1 petit morceau de béton placé dans une étuve à 50°C

• 1 pissette d'eau froide

• 1 thermomètre

• 1 éprouvette graduée de 250 mL

III.5. Doc.5 : Calorimètre

Le calorimètre est un appareil destiné à mesurer les échanges d'énergie thermique. Cet
échange peut se produire entre plusieurs corps, mettre en jeu des changements d'état ou des
réactions chimiques.

Le calorimètre constitue un système thermodynamique isolé, ce qui implique qu'il n'y a pas
d'échange de matière et d'énergie avec le milieu extérieur.

Néanmoins, cela ne signifie pas qu'il n'y a pas d'échange d'énergie thermique entre les
différentes parties de l'ensemble calorimétrique (composés objets de l'étude, accessoires et
paroi du calorimètre...).

III.6. Doc.6 :Données physiques et thermodynamiques

• Masse volumique du béton : ρbéton = 2 200 kg.m-3

• Capacité thermique massique de l'eau : 4,18 J.g-1.K-1

• Capacité thermique spécifique du calorimètre : Ccalo = 160 J.K-1

sciences physiques et chimiques – Première STI2D
http://cedric.despax.free.fr/physique.chimie/

Enceinte intérieur

Couvercle

Agitateur

Thermomètre

Enceinte extérieur

http://cedric.despax.free.fr/physique.chimie/

P2 : L'habitat Activité expérimentale n°4
C4 : Le chauffage d'une habitation

IV. Etude préliminaire (s'approprier, analyser)

1. Faire le bilan énergétique du mur capteur lors de son ensoleillement en tenant compte
des hypothèses d'étude du Doc.2.

2. Rappeler l'expression de la variation d'énergie thermique du mur au cours de son
ensoleillement en fonction de sa masse de sa capacité thermique et de sa variation de
température.

3. Quelle est la donnée thermodynamique manquante permettant de déterminer la
température du mur capteur après son ensoleillement ?

4. Faire le bilan énergétique du mur capteur après son ensoleillement en tenant compte des
hypothèses d'étude du Doc.2.

Appel du professeur

V. Détermination de la capacité thermique massique du béton

V.1. Manipulations (élaborer, réaliser)

• A l'aide du matériel disponible, élaborer et noter un protocole expérimental permettant de
déterminer la capacité thermique massique du béton.

Faire un schéma annoté et des phrases explicatives.

Appel du professeur

• Une fois validé par votre professeur, réaliser votre protocole.

• Faire le schéma de la manipulation s'il diffère du précédent et noter vos résultats.

Appel du professeur

V.2. Exploitation des résultats (analyser)

• Faire le bilan énergétique de la manipulation précédente.

• En déduire la capacité thermique massique du béton.

• Comparer votre résultat à la valeur théorique de 880 J.kg-1.K-1

Appel du professeur

sciences physiques et chimiques – Première STI2D
http://cedric.despax.free.fr/physique.chimie/

http://cedric.despax.free.fr/physique.chimie/

P2 : L'habitat Activité expérimentale n°4
C4 : Le chauffage d'une habitation

VI. Conclusion (valider)

• Déterminer la température du mur capteur à la fin de la journée.

• Calculer la puissance de chauffage de ce mur une fois son ensoleillement terminé.

• Une autre source de chaleur est-elle nécessaire pour chauffer cette habitation ?
Commenter.

Appel du professeur

sciences physiques et chimiques – Première STI2D
http://cedric.despax.free.fr/physique.chimie/

	Capacité(s) contextualisée(s) mise(s) en jeu durant l'activité :
	I. But
	II. Situation de départ (s'approprier)
	II. Travail à rendre (communiquer)
	III. Documents (s'approprier)
	III.1. Doc.1 : Principe d'un mur capteur à accumulation d'énergie
	III.2. Doc.2 : Hypothèses d'étude
	III.3. Doc.3 : Plans du projet de maison
	III.4. Doc.4 : Matériel disponible
	III.5. Doc.5 : Calorimètre
	III.6. Doc.6 :Données physiques et thermodynamiques

	IV. Etude préliminaire (s'approprier, analyser)
	V. Détermination de la capacité thermique massique du béton
	V.1. Manipulations (élaborer, réaliser)
	V.2. Exploitation des résultats (analyser)

	VI. Conclusion (valider)
	Grille d'évaluation :

