

Energi och elektricitet

Elektricitet.....	3
Repetera sluten strömkrets.....	3
Värme med elektricitet.....	3
Ljus med elektricitet.....	4
Elektromagnet.....	5
Rörelse med elektricitet.....	6
Skrivmotor.....	6
Magnetfält.....	7
Tillverka elektrisk ström.....	8
1. Bygg ett batteri.....	8
2. Generator.....	9
3. Solceller.....	11
Kraftverk.....	11
Elsäkerhet.....	14
Nätström och säkringar.....	14
Elektrisk stöt.....	15
Granska hemma.....	16
Energi.....	16
Värme utan elektricitet.....	18
Uppvärmningsmetoder som vi använder.....	19
Kan du tända och släcka?.....	20
Brandtriangeln.....	21
Alla bränslen är inte lika effektiva.....	22
Vattenburen värme.....	23
Energianvändning hemma.....	24
Planera energianvändning.....	25
Världens energiresurser.....	26

Elektricitet

Repetera sluten strömkrets

När en ledning går från batteriets ena pol till glödlampans sida och en annan ledning går från lampans botten till batteriets andra pol, har man en sluten strömkrets. Lampan lyser.

Elektrisk ström är en massa **elektroner** som rör sig genom en ledare, t ex en koppartråd.

En elektron är mycket liten och minusladdad.

Här får du veta hur man får **värme**, **ljus** och **rörelse** med hjälp av elektricitet.

Du får också lära dig att **producera (tillverka) elektricitet** själv.

Värme med elektricitet

Elektronerna strömmar från batteriets minuspol genom ledningen till glödlampan. Där måste de igenom glödråden. Den är mycket tunn och svår för elektronerna att komma igenom. Tråden blir så varm att den börjar glöda när strömmen går igenom den.

Dramatisera motstånd

Alla är elektroner och rör sig i rad längs ledaren, som kan vara en linje på golvet i gy-salen, en remsa maskeringstejp på klassrumsgolvet eller gången mellan två pulpetrader. En gy-matta, böjd som tunnel är wolframtråden i glödlampan. Den kan också vara värmemotståndet i en brödrost, en ugn, ett strykjärn, en styroxskärare eller något annat som värms med elektricitet.

Alla elektronerna måste passera genom tunneln. Två personer trycker ihop tunneln utifrån = resistans. Det blir svårare för elektronerna att ta sig igenom. Kanske blir de t o m varma innan de pressat sig igenom tunneln.

Varmt blir det i alla fall i verkligheten när elektroner tar sig genom ett motstånd.

Samma sak händer i en brödrost.

På samma sätt fungerar andra apparater som ger elvärme. Vilka kommer du på?

Spis, strykjärn, värmelement, kupaärmare, hårfön, grilltändare, ugn...

(Obs! Mikrovågsugnen fungerar inte med motstånd. Därför blir den inte varm utan gör bara maten varm.)

Glödtråden i en lampa är av metallen wolfram, som lyser starkt när det glöder.

Om ledaren är tunn eller av ett material som elektronerna har svårt att ta sig igenom kallas det **motstånd** eller **resistans**. När elektronerna tränger sig igenom motståndet blir det varmt.

Ljus med elektricitet

Det går åt mycket elektricitet när man låter elektriciteten förvandlas till värme. Därför behöver en glödlampa mycket elektricitet för att lysa. Om man bara vill ha ljus använder man heller lysrör eller lågenergilampor.

Tänd en glödlampa och ett lysrör eller en lågenergilampa. Känn på dem. Vad märker du?

Glödlampan blir het men lysröret blir bara lite varmt eller ljummet.

Obs! var försiktig med glödlampan. Det räcker med att känna i luften bredvid den när den har varit tänd en stund.

När man tänd en lågenergilampa eller ett lysrör, strömmar elektronerna in genom ledaren. Men de möter inget motstånd istället finns där en gas, **argon**.

Elektronerna ger argon-atomerna energi. Men argon-atomerna släpper genast ifrån sig energin igen som ljus.

Dramatisera lysrör

På ett bestämt område på golvet ligger flera ärtpåsar.

Det är argon-gasen som ligger i lysröret.

Nu strömmar elektronerna (eleverna) genom lysröret. De lyfter upp ärtpåsarna och låter dem sedan falla till golvet igen.

*Ärtpåsarna ger ifrån sig **energi** när de faller. Någon som har tårna under kan känna energin och alla kan höra dunsen.*

*Så lyfter elektronerna argon-atomerna till en högre energinivå. När atomerna går tillbaka till sitt ursprungliga skick, släpper de ifrån sig energin de hade fått av elektronerna som **ljus**.*

Lysrör och lågenergilampor innehåller giftiga ämnen. Därför ska man samla in dem som problemavfall.

I ett lysrör finns inget motstånd. Därför blir det inte varmt.
Det behövs mindre energi för att tillverka bara ljus än för att tillverka värme.

Elektromagnet

Linda två meter koppartråd kring en stor spik.

Koppla koppartrådens ändar till ett 4,5 v batteri.

Rör ett gem med spikens spets.

Vad händer?

Spiken är magnetisk så länge strömmen går igenom ledningen.

Ledningen blir varm efter en stund. Batteriet räcker inte så länge.

Det här är en elektromagnet. När elektrisk ström går genom en ledare blir den magnetisk. Om ledaren är lindad många varv blir den en starkare **elektromagnet**.

En magnet som alltid är magnetisk kallas **permanent magnet**.

En elektromagnet är magnetisk medan det går ström genom den.

Rörelse med elektricitet

Du har redan märkt hur magneter reagerar på varandra.

Olika poler dras till varandra.

Lika poler stöter bort varandra.

Lika poler på magneter stöter bort varandra också när den ena är en elektromagnet och den andra en permanent magnet.

På en elektromagnet kan man inte se vilken ända som är nordpol och vilken som är sydpol.

- Ta reda på det genom att hålla en permanent magnets nordpol mot elektromagnetens ena ända.
- Skuffa undan elektromagneten genom att föra den permanenta magnetens nordpol mot elektromagnetens nordpol.

Du har fått något att röra sig med hjälp av elektricitet. Vad behövs för det?

En permanent magnet och en elektromagnet som det går ström igenom.

Så här fungerar en elmotor:

När en elektromagnet får ström försöker den röra sig bort från en annan magnets likadana pol.

Om den ena magneten sitter på en rörlig axel får man den att snurra.

Skruvmotor

Nu får du bygga en elmotor av den enklaste sorten.

Du behöver

- ett AA batteri
- en rund neodymmagnet av den minsta sorten
- en skruv
- en ledning.

Ledningen blir magnetisk då det går ström genom den. Den blir alltså en elektromagnet.

Neodymmagneten är stark permanent magnet.

- Sätt fast magneten på skruvens huvud.

- Skruven blir magnetisk och går lätt att hänga under batteriet med spetsen uppåt.
- Tryck ena änden av kopparledningen mot batteriets +pol.
- Rör ledningens andra ända mot **sidan** på magneten. Nudda lätt några gånger. Tryck inte.

Vad händer?

Först studsar magneten bort från ledningen när de lika polerna möts. Sedan börjar magneten och skruven snurra.

Man kan märka att det finns magneter i en köpt leksaksmotor om man håller ett föremål av järn mot den.

I en elmotor finns permanenta magneter och elektromagneter som stöter bort varandra.

Det finns flera beskrivningar på enkla elmotorer på som man kan bygga själv, t ex här <http://www.youtube.com/watch?v=ziWUmlUcR2k> *De här motorerna är likströmsmotorer.*

Magnetfält

Runt både permanenta magneter och elektromagneter bildas magnetfält. Med järnfilspån kan man visa hur magnetfältet ser ut. För att inte järnfilspånet ska fastna på magneten kan man göra en magnetfältsflaska.

Det behövs:

- en genomskinlig platt plastflaska med tät kork
- en matsked motorolja
- en tesked järnfilspån.

Magnetfältsflaska

Tvätta flaskan noga och låt den torka ordentligt. Om det finns vatten eller tvålrester i flaskan kommer järnfilspånet snart att rosta.

Lägg järnfilspån och olja i flaskan och skruva fast korken. Vänd på flaskan så att järnfilspånet sprider sig i oljan och lägg ner den så att det breder ut sig över hela ena sidan på flaskan.

Vänd upp sidan med järnfilspånet och lägg en stavmagnet mot den. Rita magnetfältet på bilden.

Tillverka elektrisk ström

Det finns tre sätt att tillverka egen elektricitet.

1. Bygg ett batteri

Det behövs:

- 6 bitar frukt eller rotsak, t ex potatis eller äpple.
- 6 kopparspikar
- 6 förzinkade spikar
- en lysdiod (LED) som bara behöver 1,8 V för att lysa
- 7 ledningstrådar, gärna med klämmor i ändarna.

Gör så här:

- Stick en kopparspik och en zinkspik i varje bit. Spikarna får inte röra vid varandra.
- Lagg bitarna i ring.
- Fäst en ledning mellan kopparspiken i första biten och zinkspiken i andra biten.
- Fäst nästa ledning mellan kopparspiken i andra biten och zinkspiken i tredje biten osv.
- Mellan första bitens zinkspik och sista bitens kopparspik fäster du lysdioden.

Äppelbatteri

En lysdiod lyser bara om strömmen går rätt väg genom den. Prova att vända på den om den inte lyser vid första försöket.

Du kan känna strömmen mellan zinkspiken och kopparspiken med tungan om du inte har en lysdiod.

Vad händer?

När zinkspiken hamnar i sura saften börjar zinken dela upp sig i zinkjoner och elektroner. Elektronerna strömmar genom ledningen till kopparspiken. Det är en elektrisk ström.

Citronsaft är så stark att strömmen mellan en zinkspik och en kopparspik i en enda citron kan få lysdioden att lysa.

Strömmen ur ett batteri går hela tiden åt samma håll, därför kallas den likström.

Elektronerna som strömmar är negativt laddade. De finns i batteriets minus-pol och strömmar därifrån till plus-polen. Förr trodde man att strömmen gick från + till -. Därför säger man fortfarande att strömmens riktning är från + till -.

Seriekoppling

När man kopplar flera äppelbitar eller potatisbitar efter varandra kallas det seriekoppling. Om man seriekopplar två 1,5 V batterier får man ström med 3V spänning.

I ett batteri finns ett material som tar emot elektroner och ett som ger bort elektroner. Elektronerna strömmar hela tiden åt samma håll genom ledningen. Sådan ström kallas **likström**.

2. Generator

Elektrisk ström är **elektroner** som rör sig åt samma håll på samma gång genom en **ledare**.

Koppar leder elektrisk ström bra. En koppartråd är alltså en ledare. Elektroner finns i koppar, liksom i annan materia.

För att tillverka elektrisk ström behöver man få elektronerna i en koppartråd att röra sig åt samma håll på samma gång. Det kan man göra med en **magnet** som rör sig.

En apparat som tillverkar elektrisk ström med hjälp av magneter kallas generator. En lite generator kallas dynamo. En del cykellampor får ström från en dynamo.

När magneterna rör sig får de elektronerna att strömma fram och tillbaka genom ledningen. Det kallas **växelström**. Lysdioden lyser bara när strömmen går åt det ena hållet. Därför blinkar den när den får växelström.

Dramatisera generatorn

Eleverna föreställer elektroner och står i ring som i koppartråden runt generatorn.

Gå in i ringen med en magnet. Så länge maneten är stilla produceras ingen ström.

Nu börjar maneten röra sig: När polerna pekar ut mot ringen tar elektronerna ett steg till höger.

När polerna pekar upp mot taket och ner mot golvet tar elektronerna ett steg till vänster.

Strömmen av elektroner rör sig fram och tillbaka i ledaren. Det är växelström

Den ström som kommer ur vägguttag är växelström. Den är alltså tillverkad med generator.

Växelström kan ledas långt genom ledningar utan att bli svagare.

Likström blir däremot svagare när den går genom en lång ledning. Därför ska man inte dra långa ledningar från ett batteri.

En magnet som rör sig får elektronerna i en ledare att röra sig fram och tillbaka. Sådan elström kallas **växelström**. En generator består av magneter och koppartråd. Den tillverkar växelström.

Till generatorn på bilden behövs:

- *14 små neodymmagneter (10mm i diameter)*
- *100g koppartråd, 0,3 mm grov*
- *en lysdiod, 1,8V*
- *en grillpinne*
- *en papprulle*
- *silvertejp*

Gör så här:

- *Linda koppartråden runt papprullen. Båda ändarna av tråden ska senare kopplas till lysdioden, så låt 10cm av första ändan sticka ut ut rullen. Det är bra att fästa den med tejp.*
- *Fäst hela kopparspolen med tejp så den inte lindar upp sig igen.*
- *Skrapa ändarna på koppartråden med en kniv så att lacken lossnar och metallen syns ett par centimeter.*
- *Stick hål genom papprullen mitt i lindningen. Grillpinnen ska snurra lätt i hålen.*
- *Bygg två staplar av neodymmagneterna, 7 i var stapel.*
- *Tvinga ihop magnetstaplarna med lika poler mot varandra och fäst dem så med silvertejp.*
- *Gör hål genom tejpens mellan magnetstaplarna. Hålet ska vara tillräckligt stort för grillpinnen.*
- *Nu ska maneterna placeras på pinnen inne i papprullen:*
 - *Stick pinnen genom hålet i kopparlindningen och papprullens ena vägg.*

- *Stick pinnen genom hålet mellan magnetstaplarna.*
- *Stick ut pinnen genom papprollens motsatta vägg och kopparlindningen där. Magnetstaplarna ska sitta vinkelrätt mot pinnen.*
- *Fäst koppartrådens ena ända vid lysdiodens ena tråd och andra änden vid andra tråden. Det räcker att man tvinnar men det håller bättre om man löder fast dem.*
- *Snurra magneterna med grillpinnen.*

En generator producerar elektrisk ström också när koppartråden rör sig och magneten står stilla.

3. Solceller

Man kan använda solljus eller annat ljus för att göra elektrisk ström. Små fotoceller på en miniräknare och solpaneler på hustak tillverkar elektricitet med hjälp av ljus.

I Norden skiner solen så lite på vintern att solpaneler inte ger tillräckligt med elektricitet. Men i soligare länder fungerar solpaneler året runt.

När en solcell (fotocell) får ljus på sig börjar elektronerna i den flytta sig från undre sidan till övre sidan. Det blir brist på elektroner på undersidan. När elektronerna försöker jämna ut spänningen, släpps de inte tillbaka samma väg som de kom. De måste istället ta vägen genom en ledare och där kan man använda den elektriska strömmen.

Kraftverk

Strömmen som kommer ur vägguttagen kommer från kraftverk. Där har den tillverkats med generator.

Generatoren på s 7 drivs med handkraft.

Vilka krafter kan driva den om man sätter "vingar" på generatorns axel?

Vattenkraft, vindkraft, (och ånga från kokande vatten som visas här nedanför.)

Vad kallas kraftverken som drivs så?

Vindkraftverk, vattenkraftverk.

Många kraftverk använder något bränsle för att tillverka elektricitet: kol, olja, gas, träflis...

Hur kan ett bränsle få generatoren att röra sig? Skriv vad som händer på bilderna.

Här kan du se en presentation av vad som händer i ett kraftverk:

<http://www.edu.raseborg.fi/osterby-material/FyKe/Nya/Kraftverk/kraftverktext/index.html>

I **kärnkraftverk** eldar man inte. Man kokar vatten med värmen från kärnreaktioner.

Vattenångan driver generatorer som producerar elektrisk ström.

I ett kraftverk låter man vatten, vind eller ångan från kokande vatten driva runt generatorer för att få elektrisk ström.

Det finns både fördelar och nackdelar med alla sorters kraftverk. Vilka kommer du på?

Tex Vinden är en förnybar energikälla. Vindkraftverk smutsar inte ner, men de fungerar bara när det blåser.

Vatten är en förnybar energikälla. Vattenkraftverk smutsar inte ner, men det påverkar miljön att vattnet stiger och sjunker.

Trä är en förnybar energikälla, det finns mycket trä i Finland. Lika mycket koldioxid kommer ut i luten när trä brinner som när det förmultnar. Långa transporter förbrukar energi och smutsar ner luften.

Kol, olja och gas måste köpas från utlandet, de smutsar ner luften.

Kärnkraft ger massor med energi, smutsar inte ner luften, men ger radioaktivt avfall.

Elsäkerhet

När strömmen från ett batteri går genom en lampa släpper lampans glödråd bara igenom lite ström i gången.

Om strömmen får gå utan motstånd från den ena polen till den andra, genom t ex en metallbit, blir hela batteriet varmt och töms på en kort stund.

Det kallas **kortslutning**.

Ett vanligt ficklampsbatteri som råkar ut för kortslutning blir inte så hett att det är farligt.

Obs! Ett laddningsbart batteri blir mycket hett och kan spricka om det blir kortslutet.

Ett kortslutet 9 v batteri blir så hett att man bränner sig.

Nätström och säkringar

Nätströmmen i vägguttagen är 230 volt.

Om en apparat som går på nätström blir kortsluten kan det börja brinna. Därför måste all elström i en bostad gå genom säkringar.

Det står på säkringen hur stark ström den tål; t ex 10 A (ampere), 16 A.

Om det blir kortslutning någonstans i elnätet, så att starkare ström går genom säkringen, smälter tråden i säkringen av och strömkretsen bryts.

Undersök några säkringar. Vad består de av?

Keramik, sand och en metalltråd.

Små säkringar för 12 v apparater är av glas med eller utan sand i och en metalltråd i mitten.

Säkringar i bilar är av plast och metall.

Det finns också "evighetssäkringar", brytare som bryter strömmen om för stark ström går igenom. Sedan kan man knäppa på strömmen igen när felet är avhjälpt.

Huvudströmbrytaren finns på samma plats som säkringarna. Med den stänger man strömmen till hela bostaden om man misstänker något fel, eller när något ska installeras eller repareras i elnätet.

Elektrisk stöt

Strömkretsen från ett el-uttag går ut genom det ena hålet och in genom det andra. Om man rör båda polerna går strömkretsen genom kroppen. Man får en elektrisk stöt. Strömmen från ett el-uttag kan skada en mänska. Den kan påverka hjärtats rytm och ge brännskador. Också dödsfall inträffar.

En besvärlig effekt av elektrisk stöt är att man kan få kramp i muskler. Om man får kramp i handen som håller el-ledningen, kan man inte släppa el-ledningen utan strömmen fortsätter att gå genom kroppen.

Spänningen i ett AA-batteri är bara 1,5 Volt, ändå kan man bränna fingrarna när man experimenterar med det.

I ett vägguttag är spänningen 230 Volt. En elektrisk stöt med så hög spänning kan vara livsfarlig.

Elapparater har säkringar som går sönder för att bryta strömmen om den blir för stark.

I varje bostad finns flera säkringar som hindrar för stark ström att gå genom elnätet.

Med huvudbrytaren stänger man strömmen till hela bostaden.

Granska hemma

Ta reda på var säkringsskåpet och huvudströmbrytaren finns hemma.

Finns det säkringar i reserv? Hur många Ampere är de? Hur byter man säkring? Eller har ni säkringar med brytare?

Vatten leder elektricitet.

Elinstallationerna i badrum gjorda så att det ska vara så säkert som möjligt.

Vad lägger du märke till?

Uttagen är högre upp än i andra rum. Det finns varningstexter på dem.

Dra ingen sladd in i badrummet från ett uttag i ett annat rum. De är inte tillräckligt skyddade.

Finns det gamla el-apparater? Är de hela? Är sladdarna hela? Är kontakterna hela?

Finns det skarvsladdar? Ligger de så att de kan bli skadade? Finns det risk att husdjur gnager på ledningarna?

Hur drar du ur kontakter?

Man ska hålla i själva kontakten. Om man drar i ledningen kan den lossna, plus- och minuspolen kan ta ihop och det blir kortslutning.

På vilka andra sätt tar du ansvar för el-säkerheten hemma?

Vaktar småsyskon så de inte petar i el-uttag. Släcker apparater som man inte använder. Torkar damm av dator och TV...

Hur gör du om en el-apparat går sönder eller luktar bränt?

Tar ur kontakten. Stäng huvudbrytaren om du inte kommer åt kontakten.

Hur släcker man en el-apparat som brinner?

Ta ur kontakten. Kväv elden.

Energi

Energi behövs för att utföra arbete. Det finns många olika sorters energi och energin förvandlas ofta från en sort till en annan.

Så här kan det gå till:

Maten du äter ger dig energi som finns i födoämnen, **kemisk energi**.

När maten förbränns i kroppen blir en del av energin till **värme**. Därför är en levande kropp varm.

Lyft armen. Nu förvandlar du kemisk energi till **rörelseenergi**.

En boll som ligger på marken har ingen energi. Lyft upp den.

Nu har du gett den **lägesenergi**.

Släpp bollen. Lägesenergin förvandlas till rörelseenergi när bollen faller.

Bollen studsar mot golvet. En del av rörelseenergin får luften att röra sig i **ljudvågor**, man hör dunsen.

Solljuset är **strålningsenergi**, som växterna förvandlar till kemisk energi, som du får i dig när du äter moroten, potatisen eller äpplet.

Bygg ett äppelbatteri. Nu har du förvandlat kemisk energi i äpplet till **elektrisk energi**.

Energi kan vara

1. kemisk energi
2. värme
3. rörelseenergi
4. lägesenergi
5. ljud
6. strålningsenergi (ljus)
7. elektrisk energi
8. Dessutom finns kärnenergi.

Ta en tennisboll i handen. Nu låtsas vi att det här är ett äpple.
Det innehåller energi. Energi som finns i födoämnen och andra ämnen kallas kemisk energi.
Skriv Kemisk energi på tavlan.
Fortsätt att berätta som på s 15 i kompendiet och skriv varje energiform på tavlan.
Lägg bollen på golvet, lyft upp den. Den får lägesenergi.
Vilken energiform får man när man släpper bollen (rörelseenergi), när den slår i golvet (ljud bl a)

På slutet föreställer bollen ett äpple igen.
Varifrån kom energin in i äpplet och blev kemisk energi? Från Solen (strålningsenergi/ljus). Det känner de igen från miljökunskapen.
De har också i höst byggt äppelbatterier och så förvandlat kemisk energi till elektrisk energi.

När sju energiformer är uppskrivna som vi sysslar med dagligen:

1. kemisk energi
2. värme
3. rörelseenergi
4. lägesenergi
5. ljud
6. strålningsenergi (ljus)
7. elektrisk energi

Det finns en form till, som vi inte sysslar med. En energiform som fordrar så kraftiga säkerhetsarrangemang att man inte kan hantera den i en vanlig byggnad. Det är kärnenergi.

Nu är listan över energiformer komplett.

Läs den tillsammans ett par gånger och fråga sedan vilken form som är lättast att minnas. Sudda ut den. Läs upp alla åtta formerna, peka på varje ord och på den tomma platsen. Sudda ut det nästlättaste. Läs igen. Osv tills alla känner sig säkra på hela raden.

Webbövning om energiomvandlingar finns här <http://www.edu.raseborg.fi/osterby-material/FyKe/Nya/Energi/Omvandl1.htm>

Värme utan elektricitet

I kalla länder behöver man värma bostäderna en stor del av året. Varmt vatten behövs hela året.

Ta reda på hur era bostäder värms och gör ett stapeldiagram över de olika uppvärmningsmetoderna och hur många som använder varje metod.

Det är vanligt att man använder mer än ett sätt för att värma bostaden.

Uppvärmningsmetoder som vi använder

I varma länder behövs ingen uppvärmning i bostäderna men man behöver värme för att koka mat.

På vilka sätt kan man göra det om man inte använder elektricitet?

Man eldar med ved, gas, djurspillning, kol, sprit mm Solugnar används också. (Sök på solar oven)

I kalla länder går mycket energi åt till att värma bostäderna.

Kan du tända och släcka?

Fasta ämnen som brinner

Det är ingen konst att få eld på en tändsticka eller en bit papper. Att släcka dem är också lätt. Andra bränslen fordrar lite mer handlag.

Hur tänder man grillkol?

Man eldar med tändvätska eller tändpapper så att det blir varmt, eller värmer med eltändare. Man fläktar eller blåser så att det kommer mycket syre. Sedan kan kolet brinna.

Det behövs inte eld för att något ska börja brinna. Därför kan man tända grillkol med eltändare.

Det viktiga är att blir är tillräckligt varmt och finns tillräckligt med syre.

Vätskor som brinner

Sprit (Sinol, Marinol) som man använder i campingkök är lätt att tända.

Hur släcker man elden? **Man kväver den med ett lock.**

Förr använde man oljelampor för att lysa upp rummen. Lampoljan kallas också lyspetroleum.

Om du häller lite olja i t ex en metallkork och försöker tända den med en tändsticka lyckas det inte genast. Kall olja behöver en veke för att brinna. Man kan lägga dit den rinnande tändstickan som veke.

När oljan blir 70 grader varm börjar den brinna över hela ytan. Lågorna kan bli höga och det ryker och ser vådligt ut.

Men man kan alltid kväva elden genom att lägga ett lock över. Om man lägger på locket från sidan riskerar man inte att bränna fingrarna.

Pröva hur olika bränslen brinner: häll lite olja i en metallkork. Tänd oljan och lämna tändstickan i som veke. Låt eleverna öva att släcka elden genom att kväva den med ett lock av metall som är lite större än korken, kanske ett burklock. Man närmar sig elden från sidan, så bränner man sig inte. Elever som har långt hår lägger band om.

En del vätskor kan självantända. En trasa med aceton, sprit eller terpentin kan börja brinna av sig själv. Man ska skölja ur den brandfarliga vätskan med vatten om man inte bränner upp trasan.

Gaser som brinner

En del gaser kan brinna. Hur tänder man en gasspis?

Först tänder man tändstickan eller gaständaren. Och håller den nära hålen där gasen kommer ut. Sedan vrider man gaskranen till fullt och håller den intryckt en stund.

Hur släcker man gas som brinner?

Man vrider gaskranen till stopp. Det finns en gaskran på gasflaskan som stänger hela spisen.

Brandtriangeln

För att det ska brinna behövs alltid tre saker: **Bränsle, syre och värme.**

Tar man bort en av dem slocknar elden.

Vilken tar du bort när du

- blåser ut ett ljus? **Värmen.**
- släcker olja med lock? **Syret.**
- släcker en gaständare? **Bränslet.**
- använder en ljussläckare? **Syret.**
- använder en brandfilt? **Syret.**
- håller en brinnande tändsticka med tändsatsen uppåt tills den slocknar **Värmen.** (Den finns upptill i lågan, men där finns inte bränslet)

Vilken ökar man genom att

- använda tändvätska i grillen? **Värmen.**
- blåsa på grillkolen? **Syret.**

Tre saker behövs för ett det ska brinna: **bränsle, värme och syre.**

Alla bränslen är inte lika effektiva

Olika bränslen ger olika mycket värme.

För att kunna jämföra olika bränslens effekt behöver man använda

- lika många gram av varje bränsle och värma
- lika mycket
- lika kallt vatten över elden.

Väg upp t ex två gram av varje bränsle.

Pröva några av de här bränslena.

- Papper (en halv tidningssida)
- stearin (ett nästan utbrunnet värmeljus)
- sprit eller olja (2mm i en plåtkork)
- trä (en ask tändstickor utan huvuden)

En låg, vid plåtkor med ett lager sand i botten fungerar bra som eldstad när man testar olika bränslen.

På sanden kan man ha en liten bakform av aluminium att lägga bränslet i.

På eldstaden kan man lägga ett galler av ståltråd (sorkgaller, minkgaller). En tonfiskburk kan vara kokkärl.

Man behöver en termometer som tål 100 grader.

När bränslet är slut mäter man temperaturen på vattnet.

Diskutera andra fördelar och nackdelar med de olika bränslena, utom effekten.

Bränsle och energi

Så här mycket energi ger ett kilo bränsle. Energin mäts i megajoule (MJ).

Uppgifterna är från Astel. <http://www2.edu.fi/svenska/astel/index2.php?cat=energia&s=lahteet>

Olika bränslen kan ha andra fördelar och nackdelar än hur mycket energi de ger per kilo.

Pris och inverkan på miljön kan påverka vilket bränsle man väljer.

Fundera på vilka för- och nackdelar bränslena i tabellen har?

Trä finns i vårt eget land och kostar inte så mycket, men tar stor plats och ger lite energi.

Kol ger mera energi än ved, men också mera luftföroreningar.

Gas ger mindre luftföroreningar än kol, men det kostar mera och måste köpas från utlandet.

Olja ger mycket energi, men är dyrt och måste köpas från andra länder.

En del bränslen ger mera energi än andra.

Vattenburen värme

Om man värmer vatten och leder det i slingor i golvet eller värme-element i rummen kallas det vattenburen värme. En cirkulationspump får vattnet att strömma snabbt genom rören.

I den här anläggningen strömmar vattnet runt i slangen utan pump. Varför?

Vattner blir lättare när det värms upp och stiger därför uppåt. Kallare vatten sjunker ner.

Energianvändning hemma

Du kan få värme och ljus i ditt hus och flytta dig från en plats till en annan. Allt det här fordrar energi.

En del energikällor är förnybara. Andra kommer att ta slut.

Räkna upp alla **förnybara energikällor** du känner till.

Sol, vind, vatten, trä. Torv förnyas så långsamt att det ibland brukar räknas till de fossila bränslena.

Förnybara energikällor som man bränner ger koldioxid, men inte mera än om de skulle förmultna på naturligt sätt. Man säger att de är en del av det naturliga kretsloppet.

Fossila bränslen finns inne i marken. De bildades för länge sedan och förnyas inte.

Räkna upp fossila bränslen som du känner till.

Kol, olja, gas.

När man använder fossila bränslen blir det mera koldioxid i luften.

Det förändra vårt klimat t ex genom **växthuseffekt**.

(Växthuseffekt betyder att det blir varmare och varmare på jorden.)

Kärnenergi smutsar inte ner, men ger radioaktivt avfall som är mycket farligt om det kommer ut.

Förnybara energikällor tar inte slut fast man använder av dem.
Fossila bränslen kommer att ta slut förr eller senare.

Planera energianvändning

Familjen Smart förstår att det är bäst att spara energi. De vill inte förstöra naturen eller göra slut på någon energikälla. De vet också att energi kostar.

Planera familjen Smarts hem så smart du kan. Skriv, rita eller bygg.

Familjen Smart bor i Finland. De behöver värma sitt hus höst, vinter och vår.

Dessutom vill de tvätta sig i varmvatten.

De vill ha elektriskt ljus och elspis.

De har en bil och fyra cyklar.

Hur värmer de sitt hus?

Hur värmer de sitt vatten?

Hur får de elektricitet?

Vilka lampor använder de?

Vilka batterier använder de?

Hur använder de sina elapparater: TV, dator, ugn, utelampor...

Hur använder de sin bil och sina cyklar?

Vilka bränslen kan bilar gå på?

Vad gör de på semestern?

Familjen Smart funderar på att skaffa sig en båt.

Vad kan båtar gå på?

Finns det båtar som använder förnybara energikällor?

Vi bestämmer alla varje dag hur vi använder energi hemma och i trafiken.

Man måste hitta på något roligt som familjen tycker om att göra ibland.

Om de har för tråkigt kanske de börjar slösa energi.

Världens energiresurser

Den här cirkeln föreställer all energi som används i världen under ett år.

Människor i olika länder använder olika mycket energi.

Fundera på vad vi använder mycket energi till i Finland. Jämför med andra länder.

Största delen av energin som används kommer från olja.

Så här delar människorna i världen på nästan 35% olja:

EU tar 7, Afrika 1, Ryssland 1, Nord-Amerika 11, Kina 4, övriga världen 11.

Dela upp alla energiresurserna med energikorten här

<http://www.skolresurs.fi/fykeresursen/material/Energikort.pdf>

Det är stor skillnad mellan olika delar av världen när det gäller hur mycket energi människorna använder.

Skriv ut korten dubbelsidigt så att de får framsida och baksida.

Laminera och klipp ut korten.

Deltagarna får varsin skylt med bild av sitt område (skriv ut från webbsidan).

På baksidan av varje kort finns tre moln för att visa ökat koldioxid. Deltagarna lägger ut molnen på

bordet eller sätter dem med häftmassa på jordgloben

Klipp itu ett gas-kort, ett uran-kort och ett träd-kort. Cirkeldiagrammet kan man förstora och ha som underlag.

Lägg korten i högar på respektive sektor i diagrammet: **23 st kol, 35 st olja, 21 st gas, 7 st uran, 14 st förnybara.**

Deltagare kan vara sex personer eller sex grupper. Deltagarna representerar Nord-Amerika, EU, Ryssland, Kina, Afrika och övriga världen. Diskuterar områdena lite: Var de finns, vilka energikällor där finns, hur tätt befolkade de är och vad människorna där behöver energi till. Särskilt 'övriga världen' består av mycket olika områden. Så börjar resursfördelningen.

Så här använder vi världens energiresurser just nu:

Kol: EU tar två kort, Afrika ett, Ryssland ett, Nord-Amerika fem, Kina nio, övriga världen fem. När man eldar med fossilt kol ökar man koldioxidmängden i luften. Det ökar växthuseffekten.

Olja: EU tar sju kort, Afrika ett, Ryssland ett, Nord-Amerika elva, Kina fyra, övriga elva. Olja ökar också koldioxidmängden i luften, men inte riktigt lika mycket som kol. Två moln per kort visar ökningen i atmosfären.

Gas: EU tar fyra kort, Afrika ett halvt, Ryssland tre, Nord-Amerika sex, Kina ett halvt, övriga sju. Ett moln på varje kort visar att gas också ökar mängden koldioxid i luften. Allt material finna att skriva ut från webbsidan.

Uran: EU tar tre kort, Afrika inget, Ryssland ett halvt, Nord-Amerika två, Kina inget, övriga ett och ett halvt. Kärnkraft ökar inte växthusgaserna, men ger problemavfall. Kortet får ligga framme.

Förnybar energi: Här har tyvärr inte hittats statistik på alla förnybara energikällor för hela världen. Antalet kort av varje sort visar ungefär hur stor användningen är i Europa. EU tar två kort, Afrika ett halvt, Ryssland ett, Nord-Amerika tre, Kina två, övriga fem och ett halvt.

Trädet betyder biomassa. När man eldar med ved, flis, pellets, halm eller annat från naturen kommer det också ut koldioxid i luften.

Men inte mera än om trädet eller halmen skulle ligga och förmultna i naturen. Man säger därför att den koldioxiden ingår i det naturliga kretsloppet.

1. Man ska elda med tillräckligt hög temperatur, för att biomassan ska brinna upp fullständigt, så det bara blir koldioxid kvar och inte t ex giftig kolmonoxid.

2. Man ska producera biomassan där man eldar den, inte köra den långa sträckor. Annars ökar transporten koldioxidmängden.

3. Man ska också se till att ny biomassa växer upp istället för den som man har använt: plantera nya träd, så ny säd och sköta odlingarna så att plantorna klarar sig.

Alla korten med förnybar energi läggs tillbaka.

De förnybara energikällorna finns kvar fast man har använt dem.

De fossila bränslena förbrukas och man måste skaffa nytt.

Oljan anses kunna räcka några tiotal år, kolet mycket längre.

Men alla fossila bränslen tar slut en gång.

Diskutera vilka förnybara energikällor som skulle passa att utveckla mera hos oss och på andra platser på jorden.