

Jak to działa?

Do budowy destylatora wystarczy taca ze stali ocynkowanej i szklane, nachylone pod kątem 15 stopni przykrycie. Woda paruje, skrapla się na pokrywie i spływa do rury zbiorczej. Badania naukowe wykazały, że woda z destylatora jest pozbawiona soli, drobnoustrojów i związków azotu. Destylator sprawdza się przy każdym rodzaju wody – również w przypadku tzw. wody brakicznej, która stanowi mieszaninę wody słodkiej i wody morskiej.

Źródła:

Aktualne statystyki dot. dostępu do wody na świecie: <http://www.wateraid.org/>

Schemat budowy solarnej destylarki: <http://practicalaction.org/solar-water-distillation-in-sri-lanka>

Film o trudnościach w dostępie do wody w Ghanie: <http://sos.wwf.pl/filmy?id=26>

Informacje od dostępie do zasobów wody słodkiej w Polsce: <http://www.aqua.celmax.pl/zasoby.htm>

Projekty zestawów odsalających wodę: <http://designcake.pl/solarny-destylator> oraz <http://maxmania.pl/publikacje/ekologia/odsalanie-wody-morskiej-ugasi-pragnienie-milioniow-ludzi>

Paliwa przyszłości

Biogazownie na Sri Lance

Sri Lankę charakteryzuje wysoki wskaźnik rozwoju społecznego (HDI), wyspa ta jest jednak uboga w surowce energetyczne, a przez to zależna od importu ropy i węgla. Wobec stale rosnących cen paliw, w niepewnej sytuacji znalazły się przede wszystkim rodziny mieszkające na terenach rolniczych, zajmujących blisko połowę powierzchni tego kraju. Gdy mają do wyboru zakup energii czy zaspokojenie innych podstawowych potrzeb – często wybierają trzecią drogę, czyli wycinkę okolicznych lasów, by uzyskać darmową biomasę. Lasy nie odnawiają się jednak na tyle szybko, by można było uznać to za zrównoważone rozwiązanie.

Alternatywę dla wycinki stanowią przydomowe biogazownie, które pozwalają na uzyskanie niezależnego i taniego źródła energii – metanu. Powstaje on w procesie rozkładu resztek żywności i odchodów zwierzęcych. Gnojówkę miesza się z wodą i umieszcza w szczelnie zamkniętych dołach fermentacyjnych. Tam rozkładają ją naturalne bakterie, uwalniając metan. Gaz jest przechowywany w zbiorniku, a następnie rurami doprowadzany do gospodarstw, gdzie poprzez spalanie dostarcza energii do gotowania, prania czy oświetlenia domu. W procesie produkcji metanu powstaje również naturalny, bogaty w minerały nawóz, wykorzystywany w rolnictwie. A przy okazji zostaje rozwiązany problem utylizacji odpadów organicznych.

Podstawa programowa:

chemia IV etap edukacyjny 5.1, 5.4, 5.5; chemia III etap edukacyjny 3.3, 8.4, przyroda 10.1, 15.1, 15.4.

Cele w języku ucznia:

- poznam surowce naturalne wykorzystywane do pozyskiwania energii,
- poznam alternatywne źródła energii oraz możliwości ich zastosowania,
- wyjaśnię wpływ wybranych sposobów uzyskiwania energii na stan środowiska i ich znaczenie dla społeczności, która korzysta z wybranego źródła energii.

Kryteria sukcesu: —○

- znam klasyfikację reakcji wynikającą z efektu energetycznego,
- wiem, do czego człowiek wykorzystuje procesy egzoenergetyczne,
- znam podstawy procesu fermentacji metanowej,
- wytłumaczę działanie biogazowni,
- podam korzyści i ograniczenia związane z wykorzystaniem biogazu,
- podam przynajmniej 4 przykłady paliw,
- podam przykłady odnawialnych i nieodnawialnych źródeł energii,
- rozumiem znaczenie dostępu do energii,
- formułuję argumenty wyjaśniające potrzebę oszczędzania energii.

Podstawowe pojęcia: —○

- procesy egzo- i endoenergetyczne,
- paliwo, paliwa przyszłości, kryzys energetyczny,
- metan, biogaz, plusy i minusy OZE.

Pytanie kluczowe: —○

Do czego można wykorzystywać biogaz?

Środki dydaktyczne: —○

- sprzęt i odczynniki niezbędne do wykonania doświadczeń z modułu I (szczegóły: załącznik nr 1),
- zdjęcia przedstawiające: nieodnawialne źródła energii (w tym paliwa kopalne) oraz odnawialne źródła energii,
- karta pracy oraz teksty źródłowe dotyczące wykorzystania biogazu na wysypisku odpadów w Gdańsku oraz w biogazowni na Sri Lance.

Wszystkie karty pracy i materiały do przeprowadzenia tych zajęć do pobrania ze strony www.edukacjaGLOBALna.eu z zakładki **Publikacje**.

SCHEMAT ZAJĘĆ

15 minut

D

MODUŁ I. Procesy endo- i egzoenergetyczne

- Prezentacja doświadczenia otrzymywania metanu i spalania go w bańkach mydlanych (opis doświadczenia: załącznik nr 1). Opcjonalnie: Uczniowie przeprowadzają w grupach reakcje przemiany uwodnionego siarczynu (VI) miedzi (II) w bezwodny.
- Omówienie doświadczenia, w trakcie którego uczniowie i uczennice odpowiadają na pytania:
 - Co działo się podczas wykonywania doświadczenia?
 - Co łączy reakcje otrzymywania metanu i spalania?
 - Co różni te reakcje?
- Sformułowanie definicji procesów egzo- i endoenergetycznych.
- Dyskusja na temat praktycznego zastosowania reakcji egzo- i endoenergetycznych

- Kiedy mamy do czynienia z takimi reakcjami?
- W jakim celu można stosować reakcje egzo i endoenergetyczne? (np. spalanie paliwa, w wyniku którego powstaje energia napędzająca silnik).

- W podsumowaniu dyskusji zapisanie równania reakcji spalania metanu i przedstawienie jej jako jednego z kluczowych zastosowań reakcji egzoenergetycznych (plusy to m.in. łatwa do uzyskania energia, a minusy to m.in. dwutlenek węgla zanieczyszczający atmosferę i przyspieszający proces zmian klimatu).

MODUŁ II. Paliwa przyszłości ○

Z

13 minut

- Przypomnienie definicji paliwa i podanie przykładów paliw tradycyjnych, z zaznaczeniem, że spalanie paliw nie jest jedynym sposobem wytwarzania energii.
- Pokaz kolażu ze zdjęć/rozsypanki (załącznik nr 2) – zdjęcia przedstawiają nieodnawialne źródła energii (w tym paliwa kopalne) oraz źródła odnawialne. Zadaniem uczniów i uczennic jest znalezienie klucza pozwalającego posegregować je na dwa równoliczne podzbiory.
- W podsumowaniu tego zadania uczniowie i uczennice określają, czym różnią się dwa podzbiory zdjęć i formułują definicję odnawialnych i nieodnawialnych źródeł energii.
- Dyskusja dotycząca trwającej debaty publicznej na temat paliw. Pytania w trakcie dyskusji:
 - Dlaczego w ostatnich latach rozgorzały dyskusje dotyczące sposobów pozyskiwania energii z nowych źródeł?
 - Dlaczego ceny paliw na stacjach benzynowych wzrastają?
 - Dlaczego sięga się po niekonwencjonalne paliwa kopalne (trudne w wydobyciu lub szkodliwe dla środowiska), jak np. gaz łupkowy lub ropa z piasków roponośnych?
 - Co możemy zrobić wobec kończących się zasobów paliw kopalnych (np. uzyskiwać energię z innych źródeł, ograniczać zużycie, zwiększać efektywność energetyczną)?Wnioski z tej części dyskusji warto zapisywać na tablicy.

MODUŁ III. Korzyści i ograniczenia związane z pozyskiwaniem metanu w biogazowni

T

15 minut

- Przypomnienie metod pozyskiwania węgla kamiennego, ropy naftowej i gazu ziemnego. Podkreślenie, że metan (główny składnik gazu ziemnego – nieodnawialnego źródła energii) może być produktem innego procesu chemicznego, który zachodzi w warunkach naturalnych. Wprowadzenie podstaw procesu fermentacji metanowej.

3
minuty

- Podział grupy na pary, rozdanie kart pracy (załącznik nr 3) oraz tekstów źródłowych (dotyczących wykorzystania biogazu w Gdańsku oraz biogazowi ze Sri Lanki – załączniki nr 4 i 5). Zadaniem par jest zapoznanie się z otrzymanym tekstem oraz wynotowanie zalet i wad tego rodzaju instalacji i określenie ich znaczenia dla społeczności lokalnej.
- Prezentacja na forum zestawienia plusów i minusów wykorzystania biogazu – wybór najważniejszych argumentów.
- Podsumowanie dyskusji – podkreślenie, że biogaz, jak każde inne źródło energii, nie jest wolny od wad, jednak jego wykorzystanie pozwala osobom żyjącym bez dostępu do trójfazowej elektrycznej lub gazociągu prowadzić godne życie.

EWALUACJA ZAJĘĆ

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach:

- Na dzisiejszej lekcji dowiedziałem/-am się...
- Na dzisiejszej lekcji najtrudniejsze dla mnie było...
- Po dzisiejszej lekcji zrozumiałem/-am...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, to...

Chętni prezentują swoje zdania na forum klasy.

PRACA DOMOWA (1 zadanie do wyboru)

1. Rozwiąż zadania z podpunktów a, b i c, wiedząc, że z jednej tony odchodów krowich Ratnayake ze Sri Lanki może uzyskać ok. 170 m³ gazu zawierającego ok. 65% objętościowych CH₄ (więcej informacji wprowadzających znajdziesz w karcie pracy dotyczącej wykorzystania biogazowni na Sri Lanki – załącznik nr 4).
 - a. Oblicz, ile metrów sześciennych metanu powstaje.
 - b. Oblicz, ile metrów sześciennych tlenu węgla (IV) dostanie się do atmosfery po spaleniu takiej ilości metanu (przyjmij dla CH₄ gęstość 0,657 g/dm³, a dla CO₂ – 0,811 g/dm³).
 - c. Porównaj ilość dwutlenku węgla wyemitowanego do atmosfery w wyniku spalania takiej ilości metanu z ilością CO₂, która emitowana jest do atmosfery po spaleniu 200 kg węgla.
2. Napisz pracę na temat: „Dostęp do energii – wygoda czy poszanowanie praw człowieka?”.
3. Sformułuj swoją odpowiedź na pytanie: Co łączy obierki, zgniłą żywność i krowie odchody, a co sprawia, że wszystkie te rzeczy mogą swobodnie wylądować w zbiorniku będącym elementem instalacji biogazowej i zostać wykorzystane do produkcji paliwa/metanu.

Propozycja działania uczniowskiego rozwijającego wątki poruszone na zajęciach

Praca projektowa pod hasłem: „My dla klimatu. Jak zmieniający się klimat wpływa na środowisko i życie innych?”. Uczniowie i uczennice szukają powiązań między wzrastającą emisją CO₂ do atmosfery w wyniku spalania paliw kopalnych a postępującymi zmianami klimatu. Dowiadują się również, w jaki sposób w różnych częściach świata te zmiany są widoczne. Następnie opracowują działania, jakie można podejmować w celu ochrony klimatu.

Kontynuacja na innych przedmiotach

- Biologia (III etap edukacyjny)
 - X. Globalne i lokalne problemy środowiska.
- Geografia (IV etap edukacyjny – poziom podstawowy)
 2. Zróżnicowanie gospodarcze świata.
 3. Relacja człowiek – środowisko przyrodnicze a zrównoważony rozwój.
- Przyroda (IV etap edukacyjny – przedmiot uzupełniający)
 4. Dylematy moralne w nauce.
 6. Nauka w mediach.
 15. Ochrona przyrody i środowiska.

Źródła:

Schemat biogazowni: <http://practicalaction.org/biogas-fuel>

Zastosowanie biogazu na składowisku odpadów w Gdańsku: http://www.zut.com.pl/zut/index.php?option=com_content&view=article&id=15&Itemid=53

Podstawy procesu fermentacji metanowej: <http://agroenergetyka.pl/?a=article&id=7>

Chemia SCENARIUSZ 2

ZAŁĄCZNIK NR 4

Krowie odchody świetnym surowcem energetycznym

Dziesięć lat temu prawie połowa energii zużywanej na Sri Lance pochodziła z biomasy, głównie ze spalanego drewna. Z tego paliwa najczęściej korzystają ubożsi mieszkańcy wsi. Dla rolników, takich jak Ratnayake, taka zależność od biomasy oznacza duże trudności, gdyż paliwa opałowego zaczyna brakować i bardzo drożeje. Dzieje się tak, gdyż przez lata trwała intensywne wycinka lasów, by zdobyć drewno na opał oraz pod nowe pola uprawne, aby zaspokoić rosnący popyt na żywność. Ratnayake potrzebował nowego, pewnego źródła energii.

Postanowił zbudować w swoim gospodarstwie instalację biogazową. Wykorzystuje w niej odpadki żywności oraz odchody swoich krow, dzięki czemu produkuje energię wystarczającą

do funkcjonowania domu – gotowania, ogrzewania i oświetlenia. Technologia, jaką stosuje, jest bardzo prosta. Najpierw zbiera odchody swoich krow w oborze, a następnie miesza je z wodą i umieszcza w dużym, betonowym zbiorniku lub w wykopanych w tym celu dołach. Gaz (w 65% metan) powstaje jako produkt uboczny procesu fermentacji. Ratnayake gromadzi go w prostym zbiorniku (manometrze), który podłącza rurą do domu, gdy potrzebuje paliwa.

Kolejną korzyścią ze stosowania biogazu jest ogromna oszczędność czasu kobiet i dzieci, które nie muszą już zbierać drewna, myć okopconych naczyń i pozbywać się odchodów zwierząt – zajmowało im to około dwóch godzin dziennie. Dziś 80% z nich wykorzystuje ten czas na pracę przynoszącą dodatkowe dochody lub na naukę. Dodatkowo w procesie wytwarzania biogazu powstaje bardzo mało odpadów i jest on przyjazny dla środowiska. Wyszuszony obornik, który zostaje po zakończeniu procesu produkcji biogazu, jest jeszcze żyźniejszy niż nieprzetworzone odchody i stanowi świetny nawóz dla upraw rodziny Ratnayake, które sprzedają potem po wyższych cenach jako produkty organiczne.

Źródło:
Schemat biogazowni: <http://practicalaction.org/biogas-fuel>

Fizyka

