Build a Model of an Electric Generator PROJECT (TEST GRADE)
Goal: 1) make a 3D, visual, & working (moving, not necessarily generating electricity) model of an electric generator out of household items to explain how show can convert mechanical energy into electricity, 2) describe how generators work in words, & 3) show how your model generator would function within your 3D model of either a wind turbine, hydroelectric dam (can use fake water), or a geothermal power plant.
[image: image1.png]Geothermal Power Plant

Tuine - Geneator

Cooling
tover

Injection
well

5

Remember: electric generators convert mechanical energy into electrical energy by rotating a magnet within coiled wires to cause the flow of electrons. ALSO, this project should not be expensive and can be done with common household goods.
[image: image3.png]As the coils or magnets spin, electricity flows in the
coils. The big wire coils are connected to other wires.

[image: image2.png]

Your Model MUST HAVE:
· 0
3
5
8
10
A depiction of an Alternative Energy that USES electric generators. For

example, a hydroelectric dam could be drawn or built in the background

behind your model generator. This can be 3D structure or a 2D drawing.
· 0
4
8
12
15
A model magnet that can rotate. It doesn’t have to be a real magnet.
· 0
4
8
12
15
A model turbine that turns the model magnet.
· 0
4
8
12
15
A model wire that is wrapped/coiled around your magnet, but still allows

the magnet to turn freely within the wire. This can be made out of

something as simple as string or other material.

· 0
4
8
12
15
Depiction of a form of Mechanical Energy that will turn the turbine of

your power plant, such as wind, water, heated steam (geothermal power

plant), etc. This can be achieved with a 2D drawing or other visual.

· 0
2
3
4
5
Model wires that lead to houses or buildings.
· 0
3
5
8
10
The following 6 parts of your generator must be labeled: the alternative

energy form of choice, the magnet, the turbine, the wire, the

mechanical energy the turns the turbine, & the electricity that

finally flows through the wires.

· 0
4
8
12
15
A three(3) or more sentence description of A) HOW the electric generator

in your model would generates electricity and B) WHY these alternative

energy forms require generators.
DUE:__________________

EXTRA CREDIT OPPORTUNITIES ON THE BACK!!!

FOR EXTRA CREDIT in the grade book (quiz grade worth):
1. Students can build a working model of an electric generator. One set of step-by-step instructions to follow can be found here: https://www.youtube.com/watch?v=k7Sz8oT8ou0 “Simple Generator: AC Electric Generator for Science Fair.” The extra credit project can be done in a group of up to three people.
2. Students can build a poster or model to explain how biofuels can be used to either create an alternative form of electricity or transportation fuel. This extra credit project is for one person only.
