

Fang plast i havet

Et EIS-undervisningsforløb

Aktivitetsplan

Elevark

- Elevark: Udfordringen
- Elevark 1: Forberede kortlægning af plast ved kysten
- Elevark 2: Undersøg materialetransport ved kysten
- Elevark 3: Kortlæg plast på kysten
- Elevark 4: Undersøg plastics påvirkning af økosystemer
- Elevark 5: Sorter indsamlet plast
- Elevark 6: Densitet i forhold til ethanol
- Elevark 7: Densitet i forhold til olie
- Elevark 8: Densitet i forhold til vand
- Elevark 9: Opløseligheds- og varmetest
- Elevark 10: Flammetest

Metodekort

- Problemskitse
- Videnskortlægning
- Samtaleark

Lærerark side 1/2

Aktivitetsplan

Indledning

- Læs intro til forløbet
- Hvis det er første gang du arbejder med engineeringforløb, så er det vigtigt, at du ser de animerede lærervejledninger under de enkelte delprocesser herunder.

Forstå udfordringen

- Hvis det er første gang, eleverne arbejder med engineering-metoden, så præsenter dem for engineering med denne videoen **Hvad er Engineering**. Se selv **introduktionsvideoen** og **procesmodellen** for yderligere information.
- Giv eleverne **udfordringen** og lad dem læse den.
- Iscenesæt udfordringen. Se videoen 'En verden af plastik'.
- Lad eleverne sætte deres egne ord på udfordringen ved at benytte metodekortet **Problemskitse**.

Undersøge

- Lad eleverne kortlægge den viden, der er nødvendig for at løse udfordringen. Brug metodekortet **Videnskortlægning**. Metodekortet skal printes i A3 og vidensfelter sættes på med post-it. Et godt alternativt er at udfylde metodekortet på "tavlen" i plenum. Vær opmærksom på, at den viden, der er nødvendig, afhænger af den vinkling, du har besluttet at give udfordring i forhold til fx havstrømme og sammenklumpning af plast i verdenshavene, som ikke er indbygget i forløbet.
- Sæt eleverne til at gennemføre undersøgelser:
 - **Forberede kortlægning af plast på kysten (elevark 1)**
 - **Undersøg materialetransport langs kysten (elevark 2)**
 - **Kortlæg plast på kysten (elevark 3)**
 - **Læs om plastics påvirkning af økosystemer (elevark 4)**. Eleverne inddrager deres viden om påvirkning af økosystemer i deres endelige præsentation.

Få ideer

- Sæt eleverne i gang med aktiviteten **Sorter indsamlet plast (elevark 5)**
- Diskuter i klassen hvilken betydning resultaterne fra øvelsen har for udfordringen med at sortere plast.

Konkretisere

- Lad eleverne tilegne sig baggrundsviden om plast i **PLAST LAB**.
- Lad eleverne undersøge hvad plast er, og hvordan plast kan opdeles i forskellige typer af plast.
- **Bestemmelse af plast (elevark 6-10)** (øvelserne fra materialekassen)

Konstruere

- Eleverne konstruere deres egen algoritme/sorteringsnøgle ud fra deres undersøgelser og viden om genanvendelse og tidligere erfaringer. Plastaffaldet skal gennemløbe så få processer som muligt for at blive bestemt. Eleverne kan også vælge at forbedre den algoritme/sorteringsnøgle de allerede har påbegyndt under 'Få ideer'.
- De skal efterfølgende bytte deres algoritme/sorteringsnøgle med nabogruppen. Det er vigtigt at den kan læses og forstås af de andre grupper, der fungerer som "test-grupper".

Forbedre

- Grupperne tester deres algoritme/sorteringsnøgle ved at bytte med andre grupper og få dem til at benytte deres algoritme/sorteringsnøgle.
- Den gruppe, der får deres algoritme/sorteringsnøgle afprøvet, observerer og noterer, hvordan "test-gruppen" arbejder med deres algoritme, og benytter disse observationer til at forbedre deres algoritme.
- Grupperne arbejder videre med at forbedre deres løsning, hvor de enkelte stykker plastaffald gennemløber så få processer som muligt for at blive bestemt.

Lærerark side 2/2

Aktivitetsplan

Præsenterer

- Eleverne producerer en video på max 5 minutter, hvor de præsenterer deres algoritme. Herunder skal de:
 - Beskrive deres algoritme/ sorteringsnøgle og beskrive, hvordan de er kommet frem til deres modellering af sorteringen
 - Fortælle, hvilke perspektiver der er i at sortere i netop de grupper de har valgt at sortere i.
 - Beskrive, hvordan indsamling og sortering af plast hænger sammen med **verdensmålene** - mål nr 14.
 - Anvise de handlemuligheder, de ser lokalt og globalt.
 - Perspektivere til filmen '**En verden af plastik**', som blev set som optakt til forløbet.
 - Diskutere om det er realistisk, at sortering og genanvendelse kan løse udfordringerne, og hvis ansvar det er at mindske udledningen af plast - forbrugerne, politikerne eller industrien.
- Lad eleverne arbejde med aktiviteten Fra udfordring til problemstilling. Problemstillingerne kan være de problemstillinger, de vil arbejde med til den fællesfaglige prøve.

Evaluering

- Efter forløbet udfylder eleven metodekortet **samtaleark**. Du udfylder selv samme ark, men det er elevens ark, der danner udgangspunkt for samtalen. Bagefter noterer eleven vigtige pointer fra dine noter/dit ark. Eleven afleverer en kopi af arket til dig.

Prøv også

- Hvis du vil arbejde med **verdenshavene**
- Hvis du vil deltage i **plastic-change oprydningskampagner** ved de danske kyster
- Hvis du vil læse mere om **plastforurening**
- Norsk **forløb om plast** som slideshow hos det norske naturfagscenter

Model for engineering designprocessen

Engineering
i skolen

Forstå udfordringen:

Læreren præsenterer udfordringen. Elevgrupper og lærer bliver enige om mål og rammer for det kommende arbejde. Grupperne beskriver udfordringen med egne ord.

Undersøge:

Elevgrupperne kortlægger relevant, viden de får brug for. De skaffer og tilegner sig viden.

Få idéer:

Elevgrupperne forhandler og vælger ideer, de vil gå videre med.

Konkretisere:

Elevgrupperne konkretiserer, skitserer og vælger materialer. De planlægger det videre arbejde og fordeler opgaver.

Konstruere:

Elevgrupperne virkeliggør deres ide til prototype med valgte materialer og redskaber.

Forbedre:

Elevgrupperne tester, evaluerer og forbedrer prototypen.

Præsentere:

Elevgrupperne præsenterer løsning, overvejelser om designprocessen og valg truffet undervej.

Udfordringen

Plast er spredt overalt på Jorden.

Forskere siger fx om plast i havet: "Hvor vi leder efter plast, der finder vi plast. Om det er på bunden af kilometer dybt hav, eller om det er i havisen, så er den der - plasten". - Ifølge DTU består op mod 80 procent af verdens affald af plast, og hvert år udledes 300 millioner ton plast til verdenshavene.

"I dag kan vi finde plastik overalt i havet. Vi kan finde det i de dybeste områder af havet på 11 kilometers dybde, og i de mest fjerne fjorde ved polerne", fortæller professor Torkel Gissel fra DTU. "Det er et humant fingeraftryk, der findes overalt i havet, og vi ved faktisk ikke på nuværende tidspunkt ikke, hvad det helt præcist betyder for havmiljøet", siger Torkel Gissel Nielsen. 'Humant' betyder menneskeligt.

Men plast er langt mere, end det vi kan finde i havet, det er også alt det plast, vi har fra vores husholdningsaffald i almindelighed, og fx det vi bruger til at fremstille tøj og bildæk. Hver dag bliver der i gennemsnit produceret over 820.000 tons plast. Og desværre ender meget af den plast, som produceres i naturen på grund af dårlig affaldshåndtering, dårligt produktdesign og dårlig adfærd fra forbrugere. Plast i naturen har store konsekvenser for dyrelivet både på land og i havet, hvor dyr indtager plast eller bliver viklet ind i plasten i jagten på føde.

FN har som mål at bekæmpe havforurening. Det kan man læse i "Verdensmål nr 14 - Livet i havet". Inden 2025, skal alle former for havforurening forhindres og væsentligt reduceres, især forurening forårsaget af landbaserede aktiviteter, herunder havaffald og forurening med næringsstoffer.

Udfordring

I skal udvikle en løsning, så plast fundet på stranden (eller andet sted) kan sorteres og genanvendes.

Krav:

1. I skal benytte engineering-processen.
2. Det er kun makroplast, der skal sorteres.
3. I skal kunne sortere makroplast i 4 kategorier.
4. I skal argumentere for, hvorfor I har valgt de fire kategorier, I vælger, og hvordan de forskellige kategorier kan genanvendes.

Krav til jeres arbejde ivojrigt:

I producerer en video på max 5 minutter, hvor I præsenterer jeres bestemmelsesnøgle. I videoen skal I:

- Beskrive jeres bestemmelsesnøgle og beskrive, hvordan I er kommet frem til jeres modellering af sorteringen.
- Fortælle hvilke perspektiver, der er i at sortere i netop de kategorier, som I har valgt at sortere i.
- Beskrive hvordan indsamling og sortering af plast hænger sammen med verdensmålene - mål nr. 14.
- Anvise de handlemuligheder I ser lokalt og globalt.

Elevark 1 side 1/3

Forberede kortlægning af plast på kysten

Mål med øvelsen:

Formålet med aktiviteten er at udarbejde en prognose for, hvor på den aktuelle kyststrækning I kan forvente at finde mest opskyl og måske mest plast.

Materiale pr. gruppe

- Internetadgang

Aktivitetsvejledning

1. Undersøg på et kort, hvor der findes store byer og floder i de nabolande som vi deler farvende med fx England og Polen. Overvej om disse kunne være kilde til forurening i Danmark.
 2. Gå på DMI vejrkort dmi.dk/danmark og zoom ind på den kyststrækning, I skal undersøge.
 3. Skift lag i øverste højre hjørne til vind og følg prognosen frem til tidspunkt for jeres besøg på kysten. Se den røde markering på kortet, hvor I skifter lag.
 4. Hvor kommer vinden fra, og hvordan er sandsynligheden for, at vinden fører materialer med sig?
-
5. Skift igen lag på kortet til strøm.
 6. Hvor kommer strømmen fra, og er det sandsynligt at strømmen vil føre materiale med sig og i givet fald hvorfra?
 7. Endnu engang skifter I lag på kortet til vandstand.
 8. Kan I forvente høj eller lav vandstand på kysten, når I kommer på besøg?
 9. Med udgangspunkt i google maps eller andet kortmateriale jeres lærer har anvist, tegner I en skitse af jeres kyststrækning.
 10. Marker på jeres skitse, hvor på kysten I forventer at finde mest opskyl.
 11. Er der nogle byer og floder der kunne tænkes at være kilde til plast på jeres kyst med udgangspunkt i jeres viden om strøm- og vindforhold i farvandet ud for jeres kyst? Eller vil I vurdere, at det er for usikkert at sige noget om?

Elevark 1 side 2/3

Forberede kortlægning af plast på kysten

Kilde: <https://www.dmi.dk/>

Farvandskort fra Danmarks Meteorologiske Institut (DMI).
Vejrkortet viser aktuelle strømforhold i knob.
Kilde: <https://www.dmi.dk/>

Elevark 1 side 3/3

Forberede kortlægning af plast på kysten

Skitse af jeres kyst

- ✎ Indtegn skitse af jeres kyst
- ↗ Indtegn vindretning med grønne pile
- ↘ Indtegn strømretning med blå pile
- I Indtegn forventet vandstand og skriv om det er højvande eller lavvande
- ✕ Marker hvor I forventer at finde opskyl

Elevark 2 side 1/4

Undersøg materialetransport ved kysten

Sikkerhed:

Følg jeres lærers vejledning.

Mål med øvelsen:

Formålet med øvelsen er, at I får kendskab til, hvordan materiale bevæger sig langs kysten, og hvordan høfder kan ændre kystlinjens forløb.

Materiale pr. gruppe/elev

- Træplader af ca 50 cm X 100 cm
- Stokke til at fastholde pladerne
- Appelsiner - nummereret med vandfast tusch
- Strandskaller - farvet med spray-maling
- Hammer, der kan slå stokke ned i havbunden.
- Vindmåler
- Kompas

Aktivitetsvejledning

Byg en høfde - Sådan gør du:

1. Sæt pladerne ned i sandet vinkelret på kysten og i forlængelse af hinanden eller udlæg sten. Høfden skal være så høj, at bølgerne ikke slår ind over høfden.
2. Man kan presse og vrikke pladerne ned i sandet og derefter støtte pladerne ved at slå stokkene ned, så pladerne bliver stående, hvor pladerne mødes.
3. Tag et billede af den nylavede høfde og tegn en skitse af den på papir.
4. Mål og noter vindretning og styrke - anvend kompas og vindmåler.
5. Noter bølgeretning og tegn pile på jeres skitse med høfden.
6. Kast en håndfuld skaller på hver side af høfden ud for høfdens spids.

Afprøv strømforhold ved høfden - sådan gør du:

1. Kast 3 appelsiner ud på hver side af høfden ud for høfdens spids.
2. Optag en lille film, hvor I dokumentere deres bevægelser i vandet.
3. Prøv at følge skallerne et stykke tid - tag små videoer og/eller billeder.
4. Skriv i skemaet: På hvilken side af høfden aflejres skallerne? .
5. Tegn igen en skitse, der viser, hvad er der sket på hver side af høfden.
6. Vis på skitsen, hvordan muslingskallerne har bevæget sig fra start til slut.
7. Tegn appelsinernes bevægelse fra start til slut.
8. Forklar hvorfor skallerne og appelsinerne bevæger sig, som de gør - læs eventuelt her: virtuelgalathea3.dk/artikel/b-lgeenergi
9. Undersøg kysten før og efter jeres høfde og find kystformationer, der kan understøtte jeres observationer

Elevark 2 side 2/4

Undersøg materialetransport ved kysten

En høfde ved Havnsø strand. Høfder er en form for kystsikring, der giver materiale mulighed for at aflejre sig på kysten.

Elevark 2 side 3/4

Undersøg materialetransport ved kysten

Dataopsamling

	Start (når der kastes materiale i vandet)	Slut (hvor endte materialet efter noget tid)
Skitse af hofde		
Billede af hofde		
Appelsinernes placering		
Skallernes placering		
Vindretning og vindstyrke		
Bølgeretning <i>Stil dig så du ser lige mod den retning bølgerne kommer fra og aflæs så den kompasretning, du ser mod.</i>		
Forklaring på appelsinernes bevægelse <i>Hvad er der sket med appelsinerne Hvordan bevæger de sig?</i>		

Elevark 2 side 4/4

Undersøg materialetransport ved kysten

Dataopsamling

<p>Appelsinen bevæger sig sammen med det overfladenære vand. Når alt vandet ikke havner oppe på stranden ved pålandsvind og alt vandet ikke blæser væk ved fralandsvind – kan vi så sige noget om vandbevægelsen i resten af vandmassen den dag I målte?</p>	
<p>Forklaring på skallernes bevægelse. <i>Hvor startede de, og hvor sluttede de?</i> <i>Hvor endte de fleste skaller?</i></p>	
<p>Hvilken funktion kan en hofde have, når man bygger dem på strandene som på billedet på side 1?</p>	
<p>Er der andre iagttagelser I kan gøre på kysten, fx materiale aflejringer omkring store sten eller andre aflejringer, som understøtter jeres observationer? Beskriv eller tag billeder</p>	

Elevark 3 side 1/2

Kortlæg plast på kysten

Mål med øvelsen:

Formålet med øvelsen er, at I kan foretage en videnskabelig kortlægning af det plast, I finder i nærmiljøet, og at I efterfølgende kan beskrive, hvor I finder hvilke plasttyper.

Materiale pr. gruppe/elev (vælg)

- Gribetang eller kraftige plasthansker
- Affaldsposer
- Mærkater eller pen til at skrive zoneområde på affaldsposer
- Målebånd til at måle den aftalte (100 - 500 m) distance op med
- landmålerpinde, lange stokke, markeringsbånd eller andet markeringsmateriale

Øvrige materialer til sigteprøver for mikroplast

- Graveskeer
- 2 store spande
- Sigtesæt til sigtning af jordprøver

Aktivitetsvejledning

1. Find den zone I er blevet tildelt.
2. Afmærk zonen med jeres markeringsudstyr og vær sikker på, at I er enige med "Nabo-grupperne" om, hvor felterne skiller.
3. Skriv zoneområde på jeres affaldssæk.
4. Indsaml al plast i en pose for sig med zoneområde på og øvrigt affald i en anden affaldspose. Posen med det øvrige affald skal blot kasseres, når I finder en skraldespand på vejen hjem.
5. Undersøg mængden af mini/mikro plast i jeres zone ved, at:
 - a. Afmål præcis 1 m² et tilfældigt sted i jeres zone
 - b. Grav de øverste 2 cm af i hele denne kvadrat og hæld i en spand.
 - c. Sigt jordprøven gennem sigterne. Start med den groveste sigte. Brug gerne havvand når I sigter for at hjælpe sandet hurtigt igennem.
 - d. Undersøg det materiale, der ligger tilbage i sigten efterfølgende, og gem de stykker, der ligner plastik.
 - e. Fortsæt indtil I har været alle sigterne igennem eller indtil sandet ikke længere kan gå gennem sigtestørrelsen.
 - f. Tag billede af jeres indsamlede mikroplast.
6. Tag eventuelt en jordprøve fra jeres biotop. Jordprøve tages bedst ved at tage jordprøver 5 tilfældige steder på jeres zone. Derefter blande prøverne sammen og derpå tage 1/2 fra til efterbehandling.

Kortlæg plast på kysten

Gruppenavne				
Zoner vi indsamler i				
Vi inddeler plasten i 4 grupper	1	2	3	4
Beskriv eller indsæt billeder i felterne nedenfor				
Hvilke typer plast synes I, der er mest typisk i jeres zone:				
Hvad karakteriserer jeres inddeling efter første sortering				
Hvad karakteriserer jeres inddeling efter sidste og endelige sortering				

Elevark 4 side 1/2

Undersøg plasts påvirkning af økosystemer

Mål med øvelsen:

Store mængder af plast udledes til naturen og ender i havet. Siden plastproduktionen begyndte i 1950'erne er der blevet produceret 9,2 milliarder tons plast. Af de 9,2 milliarder tons er 6,9 milliarder tons endt som affald. Ud af de 6,9 milliarder tons plast affald er kun 0,6 milliarder tons blevet genbrugt. resten er endt i naturen og på lossepladser. Det formodes, at plast dræber millioner af marine dyr hvert år. Man har kendskab til at mindst 700 arter er negativt påvirket af plast.

Aktivitetsvejledning

1. Læs teksten: "Havet fuld af mikroplast" fra [Videnskab.dk](https://www.videnskab.dk) og brug notatarket.
2. Hvordan påvirkes økosystemerne af mikro- og makroplast?
3. Hvor kommer plasten fra?
4. Hvor forsvinder plasten hen?
5. Diskutér, hvorfor netop plast er et problem, når tang og døde planter ikke er et problem for naturen.
6. Hvordan kan I forestille jer, man måske kan forhindre, at der kommer mere mikro- og makroplast ud i økosystemerne?

Elevark 4 side 2/2

Undersøg plasts påvirkning af økosystemer

Notatark

Elevark 5 side 1/2

Sorter indsamlet plast

Sikkerhed:

Sørg for at have handsker på ved kontakt med den indsamlede plast.

Mål med øvelsen:

Formålet med øvelsen er, at I får kendskab til, hvordan materiale bevæger sig langs kysten, og hvordan høfder kan ændre kystlinjens forløb.

Materiale pr. gruppe/elev

- indsamlet plast
- 3 sorteringsbakker/fotobakker
- A4 papir og gerne tusch ellers blyanter
- engangshandsker

Affald findes overalt, og særligt plastaffald er almindeligt.

Aktivitetsvejledning

Sådan gør I:

1. Beslut hvordan I sortere
 - a. I skal sortere jeres plast i tre grupper
 - b. I må selv bestemme de kriterier, I sortere efter. Kriterier betyder de regler, I sortere efter. Det kan være hårdhed, udseende eller mærkning eller andet.
 - c. I skal kunne begrunde jeres valg efterfølgende
2. Lav en algoritme
 - a. Når I er blevet enige om kriterierne, skal I beskrive sorteringen via en algoritme - se hjælpearket. Beskriv algoritmen så tydeligt, at en anden gruppe kan sortere efter algoritmen.
3. Byt med en anden gruppe
 - a. Byt plast og algoritme med en anden gruppe.
4. Sorter jeres plast
 - a. Sorter deres plast efter deres algoritme.
5. Sammenlign og tal sammen
 - a. Sammenlign jeres resultat og fortæl om jeres begrundelser for valg af kriterier for sortering. Hvordan har I sorteret nabogruppernes plast sammenlignet med deres egen sortering, og hvorfor er der forskel? Gør det samme med den anden gruppes sortering af jeres plast. Hvorfor er der forskel, og kan I forbedre jeres algoritme, så den er lettere at benytte for den anden gruppe?
 - b. Hvordan kan I forbedre jeres algoritme, så den er lettere at benytte for den anden gruppe?
 - c. I skal senere bruge jeres plast til undersøgelser, så pas på jeres plast.
 - d. I skal også senere arbejde videre med algoritmen, så gem også algoritmen.
- 5.

Sorter indsamlet plast

Hjælpeark

En algoritme er en entydig beskrivelse af hvilke del-handlinger der skal udføres for at udføre en handling - fx undersøge hvorfor vandet i elkedel ikke koger. Programmer til computere består af algoritmer. Derfor er algoritmer så simple og entydige, at en maskine kan gøre, som der står. De mest almindelige tegn man benytter i en algoritme er:

Nedenfor er vist en tegning af, hvordan en algoritme kunne se ud, hvis man skal finde ud af, hvorfor vandet i en elkedel ikke koger. Der findes ikke nødvendigvis en rigtig løsning på, hvordan en algoritme skal se ud - fx er det jo ligegyldigt, om man kontrollerer, om der er strøm til elkedlen, før eller efter man undersøger, om elkedlen er tændt.

Algoritme:

Konkretisere

Elevark 6 side 1/1

Densitet i forhold til Ethanol

Mål med øvelsen:

Du skal undersøge om plasten har en densitet større eller mindre end ethanol. Man kan sænke vands densitet ved at blande ethanol i vandet.

Sikkerhed:

Plasten og granulatet må IKKE hældes i vasken efter undersøgelse - de er uopløselige i vand! Tag i stedet stykkerne op af vandet med fingrene og gem det til senere.

Materiale pr. gruppe

- Et bægerglas 250 ml - med 40 ml vand og 60 ml ethanol.
- Forskellige plasttyper - enten jeres eget plast eller granulatprøverne fra plastkassen
- Glasspatel

Aktivitetsvejledning

1. Fyld 40 ml vand og 60 ml ethanol i bægerglasset - rør godt i blandingen.
2. Læg et lille stykke plast eller granulat af de forskellige plasttyper du vil undersøge.
3. Rør rundt i glasset med glasspatelen, for at undgå overfladespænding og for at fjerne boblerne, der kan sidde på stykkerne. Plasten skal dykkes godt i blandingen.
4. Se på plastprøverne - noter om stykkerne flyder eller synker. Noter hvad der er sket.
5. Se i tabellen hvilke typer plast der kan være tale om.

Dataopsamling

Noter her hvilke plasttyper der synker og hvilke der flyder

Synker	Flyder

Tabel over plasttypernes densitet:

Plast	Densitet
PP	0.90 - 0.91
LDPE	0.91 - 0.93
HDPE	0.94 - 0.97
PS	1.04 - 1.07
PVC	1.35 - 1.45
PET	1.38 - 1.39

Info:

Ethanol blandingen har en densitet på ca. 0.9 g/cm³

Densitet er vægten i forhold til rumfanget og regnes ud efter formlen:

$$\text{Densitet (g/cm}^3\text{)} = \text{Vægt (g)} / \text{Rumfang (cm}^3\text{)}.$$

Plast med en densitet, der er større end ethanol, vil synke ned i vandet, og stoffer med en densitet der er mindre end ethanol vil flyde.

Konkretisere

Elevark 7 side 1/2

Densitet i forhold til olie

Mål med øvelsen:

Du skal undersøge om plasten har en densitet større eller mindre end olie.

Sikkerhed:

Plasten og granulatet må IKKE hældes i vasken efter undersøgelse - de er uopløselige i vand! Tag i stedet stykkerne op af vandet med fingrene og gem det til senere.

Materiale pr. gruppe

- Et bægerglas 250 ml - med 50 ml majsolie
- Forskellige plasttyper - enten jeres eget plast eller granulatprøverne fra plastkassen
- Glasspatel

Aktivitetsvejledning

1. Fyld 50 ml majsolie i bægerglasset
2. Læg et lille stykke plast eller granulat af de forskellige plasttyper du vil undersøge.
3. Rør rundt i glasset med glasspatelen for at undgå overfladespænding og for at fjerne boblerne der kan sidde på stykkerne. Plasten skal dykkes godt i blandingen.
4. Se på plastprøverne - noter om stykkerne flyder eller synker. Noter, hvad der er sket.
5. Se i tabellen, hvilke typer plast der kan være tale om.

Dataopsamling

Noter her hvilke plasttyper der synker og hvilke der flyder

Synker	Flyder

Tabel over plasttypernes densitet:

Plast	Densitet
PP	0.90 - 0.91
LDPE	0.91 - 0.93
HDPE	0.94 - 0.97
PS	1.04 - 1.07
PVC	1.35 - 1.45
PET	1.38 - 1.39

Info:

Olien har en densitet på ca. 0.92 g/cm³ ved 24°C

Densitet er vægten i forhold til rumfanget og regnes ud efter formelen:

Densitet (g/cm³) = Vægt (g) / Rumfang (cm³).
Plast med en densitet, der er større end olie vil synke ned i vandet, og stoffer med en densitet der er mindre end ethanol vil flyde.

Elevark 7 side 2/2

Densitet i forhold til olie

Konkretisere

Elevark 8 side 1/1

Densitet i forhold til vand

Mål med øvelsen:

Du skal undersøge om plasten har en densitet større eller mindre end vand.

Sikkerhed:

Plasten og granulatet må IKKE hældes i vasken efter undersøgelse - de er uopløselige i vand! Tag i stedet stykkerne op af vandet med fingrene og gem det til senere.

Materiale pr. gruppe

- Et bægerglas 250 ml - med 100 ml vand
- Forskellige plasttyper - enten jeres eget plast eller granulatprøverne fra plastkassen
- Glasspatel

Aktivitetsvejledning

1. Fyld 100 ml vand i bægerglasset.
2. Læg et lille stykke plast eller granulat af de forskellige plasttyper, du vil undersøge.
3. Rør rundt i glasset med glasspatelen, for at undgå overfladespænding og for at fjerne boblerne, der kan sidde på stykkerne. Plasten skal dykkes godt under vand.
4. Se på plastprøverne - noter om stykkerne flyder eller synker. Noter hvad der er sket.
5. Se i tabellen hvilke typer plast der kan være tale om.

Dataopsamling

Noter her hvilke plasttyper der synker og hvilke der flyder

Synker	Flyder

Tabel over plasttypernes densitet:

Plast	Densitet
PP	0.90 - 0.91
LDPE	0.91 - 0.93
HDPE	0.94 - 0.97
PS	1.04 - 1.07
PVC	1.35 - 1.45
PET	1.38 - 1.39

Info:

Vands densitet er 1 g/cm³.

Densitet er vægten i forhold til rumfanget og regnes ud efter formelen:

$$\text{Densitet (g/cm}^3\text{)} = \text{Vægt(g)}/\text{Rumfang(cm}^3\text{)}$$

Plast med en densitet, der er større end vand, vil synke ned i vandet. Plast med en densitet, der er mindre end vands, vil flyde.

Elevark 9 side 1/2

Opløseligheds- og varmetest

Mål med øvelsen:

PET kan blødgøres af varme, og PS kan opløses i acetone.

Sikkerhed:

Denne undersøgelse skal laves under udsugning, gerne i stinkskaab. Acetonen skal i beholderen med organisk flydende affald efter brug.

Aktivitetsvejledning

1. Kom 25 ml acetone i et 250 ml bægerglas.
2. Læg plastgranulatet/ jeres egen plast i blød i bægeret med acetone i 3 min. HUSK det skal være under sug.
3. Kom 100 ml kogende vand i et 250 ml bægerglas - eller varm det op på bundsenbrænderen, men du venter på plasten, der er i blød i acetonen.
4. Kom den iblødsatte plast i det varme vand.
5. Tag plasten op igen og undersøg dem grundigt.
6. Hvad sker der? Var der forskel på plasttyperne? Noter hvad I ser.
7. Husk, at acetonen skal bortskaffes ved at hælde den i flydende organisk affald. Plastprøveren skal i affaldsspanden.

Materiale pr. gruppe

- Et 205 ml bægerglas med 100 ml vand
- Et 250 ml bægerglas med 25 ml acetone (HUSK det skal stå under sug)
- En pincet
- En bundsenbrænder
- Forskellige plasttyper - enten jeres eget plast eller granulatprøverne fra plastkassen. Gerne dem der blev orange i flammetesten.

Noteark

Elevark 9 side 2/2

Opløseligheds- og varmetest

Elevark 10 side 1/2

Flammetest

Mål med øvelsen:

Denne test går ud på at undersøge, om der er PVC i plasten.

Sikkerhed:

Husk at arbejde på brandfast underlag. Rør ikke plasten med fingrene, da plasten kan blive rigtig varm.

Info:

Hvis klor afbrændes sammen med kobber dannes der kobberklorid, og der brænder en klar grøn flamme.

Dataopsamling

Noter her hvilken farve palsen får i flammen

Orange	Klar grøn

Aktivitetsvejledning

1. Hold med en pincet kobbertråden ind i flammen på en bunsenbrænder, til tråden er rødglødende.
2. Fjern forsigtigt tråden fra flammen og lad den rødglødende tråd røre plasten - enten jeres eget eller plast granulerne.
3. Tag tråden ind i flammen, og se hvilken farve den får. Noter om den bliver orange (ikke PVC) eller klart grøn (PVC).
4. Sluk prøven i et bægerglas med vand for at stoppe brændingen og for at køle kobbertråden.
5. Gentag forsøget med de andre plasttyper.

Materiale pr. gruppe

- En kobbertråd
- En bunsenbrænder
- En pincet - til at holde kobbertråden med
- Et bægerglas med vand - til afkøling
- Forskellige plasttyper - enten jeres eget plast eller granulatprøverne fra plastkassen

Elevark 10 side 2/2

Flammetest

Problemskitse

Læs teksten, eller se filmen om udfordringen.
Forklar med jeres egne ord, hvad udfordringen
går ud på, og udfyld skemaet.

Hvad er problemet/ udfordringen?	
Hvem er det et problem for?	
Hvilke krav er der til løsning? <ul style="list-style-type: none">• Materialer• Økonomi• Miljø• Tid• Andet	
I skal bygge en model af løsningen - vi kalder den en prototype. Giv prototypen en overskrift.	

Videnskortlægning

Eksempel: Byg en bro af sugerør

Metodekort

Samtaleark til evaluering

Eleven udfylder selv arket

	Elev	Eksempel	Lærer
Hvordan var processen i engineering-forløbet? generelt 1 = perfekt og 5 = en katastrofe			
Hvilken delproces var lettest at indgå i og hvorfor?			
Hvordan kan jeg hjælpe min kammerater med også at blive bedre til denne delproces?			
Hvilken delproces var vanskeligst at indgå i og hvorfor?			
Hvad gør du når noget er vanskeligt at forstå eller gøre?			
Hvad er mit bedste råd til mig selv for at det bliver lettere næste gang?			
Hvor godt vurderer jeg at vi løste udfordringen?			
På hvilken måde bidrog jeg især til at løse udfordringen?			
Hvad er det vigtigt at jeg husker at bidrage med i næste engineeringforløb?			
Hvad vil jeg gerne blive bedre til i det næste engineeringforløb?			