

Development of renewable energy models for children education

Author: Vivien Balog

Case study tutor: Carmen Ibáñez Usach

Renewable energies tutor: Jose Segarra Murria

Rural development tutor: Vicent Querol

English tutor: Imre Baják

Professional supervisor: Zsuzsanna Kray

Outline

1. Introduction to the project

2. Previous hydraulic models

- 2.1. Previous hydraulic model option 1. 2.2. Previous hydraulic model option 2. 2.3. Previous hydraulic model option 3.

3. Previous eolic models

- 3.1. Previous eolic model option 1.
- 3.2. Previous eolic model option 2.
- 3.3. Previous eolic model option 3.

4. Previous photovoltaic models

- 4.1. Previous photovoltaic model option 1.
- 4.2. Previous photovoltaic model option 2.
- 4.3. Previous photovoltaic model option 3.

5. Final models

- 5.1. Final hydraulic model
- 5.2. Final eolic model
- 5.3. Final photovoltaic model

1. Introduction

- This case study focuses on children education on renewable energies.
- In this case study, three models will be designed and their respective pedagogical guides will be prepared. Firstly, three different types of models will be analysed: hydraulic, eolic and photovoltaic energy each of them focused on a type of energy transformation process.
- For each model selected from the literature reviewed, different features will be presented:
- **►**Initial design of the model
- >Materials
- > Description of the process
- >Steps to build the model.
- Finally, three new models will be designed concerning three types of energy transformation.
- The main goal is: make students aware of the disadvantages of the different non-renewable sources and of the advantages of renewable energy sources.

2.1. Previous hydraulic model option 1.

Description of the process

2.2. Previous hydraulic model option 2.

2.3. Previous hydraulic model option 3.

3.1. Previous eolic model option 1.

Description of the process

3.2. Previous eolic model option 2.

3.3. Previous eolic model option 3.

4.1. Previous photovoltaic model option 1.

Description of the process

Sun rays get to solar panel Producing current to battery

Ventilator is turning

4.2. Previous photovoltaic model option 2.

4.3. Previous photovoltaic model option 3.

5.1. Final hydraulic model

5.2. Final eolic model

5.3. Final photovoltaic model ** IN2R

Thank you!

Development of renewable energy models for children education

Author: Vivien Balog

Case study tutor: Carmen Ibáñez Usach

Renewable energies tutor: Jose Segarra Murria

Rural development tutor: Vicent Querol

English tutor: Imre Baják

Professional supervisor: Zsuzsanna Kray