Name: __ Date: __________________

Heat Transfer Worksheet
1. In the table below, fill in your definition and a real-life example.

	
	Your Definition
	Real-Life Example

	Convection
	
	

	Conduction
	
	

	Radiation
	
	

2. What is happening to the glitter as the water gets hotter? Record your observations below.

3. Record the temperatures at different time lengths below.

	Number of minutes
	Temperature

	0
	

	2
	

	4
	

	6
	

	8
	

	10
	

4. Make a bar graph of the data you collected.
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(0 min
	(2 min
	(4 min
	(6 min
	(8 min
	(10 min

Time (minutes)
3.
What observations can you make about the temperature?

4.
What kind of energy is occurring?

Temperature

Solar System: Lesson 2, Heat It Up! Activity — Heat Transfer Worksheet
1
PAGE
Solar System: Lesson 2, Heat It Up! Activity — Heat Transfer Worksheet
2

