
1LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

LEGO® Education is pleased to bring you the curriculum pack for
the Renewable Energy Add-on Set.

Who is it for?
The material is designed for introducing and teaching the topic of
renewable energy to middle and high school students. Working in
teams, students can build, investigate and learn from the models
and activities.

Please refer to the Next Generation Science Standards (NGSS) and
the Common Core State Standards grids in the ‘Curriculum’ section
of this curriculum pack to see which activities match your current
teaching program.

What is it for?
The ‘Renewable Energy’ curriculum pack and Add-on Set enables
students to work as young scientists, engaging them in science,
engineering, technology, design and mathematics. The ‘Renewable
Energy’ curriculum pack and Add-on Set promotes a challenging
classroom environment and actively engages students in scientific
inquiries, reasoning and critical thinking. They are challenged to
make assumptions and predictions, bringing together their many
experiences and knowledge from different subjects. They utilize
their skills, creativity and intuition to actively create new
understanding.

Using our curriculum pack students are encouraged to involve
themselves in real world investigations and problem-solving. They
make assumptions and predictions. They design and make models
and then observe the behavior of these models; they reflect and
re-design, and then record and present their findings.

The ‘Renewable Energy’ curriculum pack enables teachers to
partially cover the following Crosscutting Concepts and overall
Science and Engineering Practices, which have been set forth in the
NGSS:

Science and Engineering Practices:
• Asking questions (for science) and defining problems (for

engineering)
• Developing and using models
• Planning and carrying out investigations
• Analyzing and interpreting data
• Using mathematics and computational thinking
• Constructing explanations (for science) and designing solutions

(for engineering)
• Engaging in argument from evidence
• Obtaining, evaluating, and communicating information

2LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

Crosscutting Concepts:
• Patterns
• Cause and Effect (Mechanism and explanation)
• Scale, Proportion, and Quantity
• Systems and System Models
• Energy and Matter (Flows, cycles, and conservation)
• Structure and Function
• Stability and Change

What is in it?
The 9688 Elements
The set consists of five full-color building instructions booklets for
the six main model activities, and the following elements: LEGO®

Energy Meter (consisting of two separate elements: Energy Display
and Energy Storage), LEGO Solar Panel, E-Motor, Blades, LED Lights
and a 50 cm (= 19 in.) Extension Wire. This set is an add-on set to be
built with the 9686 set. All of the 9688 elements fit into the bottom
section of the 9686 storage box.

Building Instructions Booklets
For each of the activity models there are two building instructions,
a booklet A and B. The building instructions are designed for two
separate building processes, each building only half a model. By
combining the two sub-assemblies, students work together to
create a single, sophisticated and powerful model.

Teacher’s Notes
In the Teacher’s Notes you will find all the information, tips and
clues you need to set up a lesson. Each model the students build
has specific key learning focus areas, vocabulary, questions, and
answers, and further ideas for investigations.

Student Worksheets
Each worksheet guides students to predict, try out, measure and
record data, change the models to compare and contrast findings,
and draw conclusions.

Students should be encouraged to investigate their predictions
at least three times to be confident that their results are reliable.
When their main findings are recorded, they discuss their results,
reflect on them and adapt ideas. Finally, students are challenged
to identify variables and explain clearly how these affected the
model’s efficiency.

1

1

3

2

6170008

9688

3B

2B

1B

B

LEGOeducation.com

2

1

3

1

1

3

2

6170006

9688

3A

2A

1A

A

LEGOeducation.com

2

1

3

56

Wind Turbine Teacher’s Notes

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Hint
Reset the Energy Meter
before each investigation.

Did you know?
Wind turbines can rotate
around both horizontal
and vertical axis.
Horizontal-axis wind
turbines (HAWT) are most
commonly used.

Contemplate

Six Blades and Changing the Distance
The task requires students to investigate the
performance of the wind turbine at different
settings and to read and record the average
voltage (V) and the average power (W)
generated.

First, have students predict the voltage and
power generated by the wind turbine at a
distance of 30 cm (= 12 in.).

Then, have students investigate and read the
average voltage and average power generated
by the wind turbine. Have them read and
record their findings.

Next, have students turn off the fan and change
the distance to 15 cm (= 6 in.). Follow the same
procedure as described above.

Findings will vary; students will see that power
increases when the wind turbine is moved
closer to the wind source.

Have students reflect on their investigations
by asking questions such as:
• Which factors did you base your predictions

on?
• Can you explain your findings?
• Can you identify a pattern or trend in the

findings?

The closer the wind source is to the wind
turbine, the more power that is generated.

• How did you make sure that your findings
were scientifically valid?

Students need to investigate several times to
make sure findings are consistent and that the
wind turbine stays in the same position and at
the same distance from the fan.

55

35

3A

9688_HG_SS_WT_BK1A.indd 35 05/01/2016 3:23 PM

Wind Turbine Teacher’s Notes

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Construct

Build the Wind Turbine
(building instructions booklets 3A and 3B, to
page 43, step 18)

• Test the model’s functionality. Loosening
bushings can reduce friction

• Connect the plugs properly by pressing
them firmly together

• Make sure to return the joules (J) reading to
zero before testing

Test Setting
• Align the center of the fan to the center of

the wind turbine with a distance of
30 cm (= 12 in.) between them

• Choose a suitable power setting on the
fan that makes the wind turbine rotate at
an adequate speed and where the Energy
Meter’s display shows more than 2.0 V on the
input reading. The fan must have an effect of
at least 40 W

• To find the optimal set up, look at the Energy
Meter readings as an indicator of which
position generates the most power

• Stability is important; one could choose to
use adhesive tape or books to hold the wind
turbine in place

• Students can gently ‘turn’ the blades to get
the wind turbine started if needed

Warning!
Fans are potentially dangerous.
Make sure that students handle them with
great care!
Ensure that students turn the fan off when
changing the number of blades during the
activity.

30 cm (= 12 in.)

62

Wind Turbine Student Worksheet

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Three Blades and Changing the Distance
(building instructions booklets 3A and 3B, to page 44, step 1)

Turn off the fan and remove three blades from the wind
turbine.

First, predict the voltage (V) and power (W) generated by the
wind turbine at a distance of 30 cm (= 12 in.).

Then, investigate and read the average voltage and average
power generated by the wind turbine. Read and record your
findings.
Remember to reset the Energy Meter before each
investigation.

Next, turn off the fan and change the distance to
15 cm (= 6 in.).
Follow the same procedure as described above.

Identifying variables
Identify and write down at least three variables, explaining clearly how these affect the efficiency of the wind turbine.

30 cm (= 12 in.) 15 cm (= 6 in.)

My Prediction (V) (W) (V) (W)

My Average Findings (V) (W) (V) (W)

61

Student Worksheet

Wind Turbine

Name(s): Date and subject:

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Six Blades and Changing the Distance
First, predict the voltage (V) and power (W) generated by the
wind turbine at a distance of 30 cm (= 12 in.).

Then, investigate and read the average voltage and average
power generated by the wind turbine. Read and record your
findings. Remember to reset the Energy Meter before each
investigation.

Next, turn off the fan and change the distance to
15 cm (= 6 in.). Follow the same procedure as described above.

30 cm (= 12 in.)

30 cm (= 12 in.) 15 cm (= 6 in.)

My Prediction (V) (W) (V) (W)

My Average Findings (V) (W) (V) (W)

Build the Wind Turbine
(building instructions booklets 3A and 3B, to page 43, step
18)

• Test the model’s functionality. Loosening bushings can
reduce friction

• Connect the plugs properly by pressing them firmly
together

• Make sure to return the joules (J) reading to zero before
testing

• Align the center of the fan to the center of the wind turbine
• Choose a suitable power setting on the fan that makes the

wind turbine rotate at an adequate speed and where the
Energy Meters display shows more than 2.0 V on the input
reading.

• Gently ‘turn’ the blades to get the wind turbine started if
needed

3LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

Assessments
Three different assessment materials are provided for all six of the
activities and the four problem-solving activities. These materials
define clear learning goals before the students start each activity
and motivate the students to challenge themselves throughout the
learning process. You can also use these materials to assess your
students’ development in different learning areas.

Student Worksheets
The student worksheets should be used to record each student’s
work throughout each activity. These worksheets are an easy-to-
use tool that will give you a clear picture of each student’s level
and achievement during each activity. They can also comprise a
valuable part of the students’ log books.

Rubrics
• Activity Assessment
This rubric page can help students to evaluate their activity work
according to learning goals based on two science-related NGSS
Practices and one theme from the NGSS Crosscutting Concepts.

• Problem-Solving Assessment
This rubric can help students to evaluate their problem-solving work
according to the engineering-related learning goals from the NGSS
and learning objectives that are prominent in both the Common
Core State Standards and 21st century skill set, specifically:
• How well did their design meet the requirements of the design

brief?
• How creative was their solution?
• How well did their team work together?

Each rubric includes four levels: Bronze, Silver, Gold, and Platinum.
The intention of the rubrics is to help students reflect on what they
have done well in relation to the learning goals and what they might
have done better. Students can write comments or questions in the
‘Notes’ section of each rubric.

Students should mark the rubric. If you prefer to emphasize
formative assessment, ask the students to set their learning
goals before they start each activity and to record the dates that
correspond to their completion of each level.

You can also use the rubrics as a tool for your own evaluation of
your students’ work by marking a grade in the appropriate column
and writing optional comments in the ‘Notes’ section.

42

Date: Name(s):

Self-Assessment

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Hand Generator

NGSS GOALS BRONZE SILVER GOLD PLATINUM

1. Student work related to this Crosscutting Concept:
In this project, we rebuilt our hand generator’s gearing to see what difference the new gearing would make to the
speed and efficiency of our hand generator.

Stability and change:

Students learn changes in
one part of a system might
cause large changes in
another part of the system.

• We completed the first
investigation on our
student worksheets and
then rebuilt the gears for
the 2nd investigation.

• We met Bronze.
• We graphed a prediction

of how many joules of
energy we could generate
with the new gearing
system.

• We graphed our
measurements.

• We met Silver.
• We used our graphs

as evidence to explain
how changing the
gears affected our hand
generator’s efficiency.

• We met Gold.
• We proposed a new

experiment to test how
another design change to
our hand generator would
affect its speed and/or
efficiency.

2. Student work related to this Practice:
In this project, we built and used a model electric car, a joule jeep, to help us test predictions about the energy we
could generate with a hand crank and the distance the joule jeep would travel with that energy.

Developing and using
models:

Develop and use a model
to predict and describe
phenomena.

• We built a hand generator
model.

• We built a joule jeep
model.

• We made sure our models
moved smoothly.

• We met Bronze.
• We tested our wire

connections.
• We zeroed our Energy

Meter.
• We completed at least

one practice energy
measurement.

• We met Silver.
• We used our hand

generator and joule jeep
with care to complete all
investigations.

• We zeroed our Energy
Meter in between
experiments.

• We met Gold.
• We used our models

to help us explain how
different variables affect
our hand generator’s
performance.

3. Student work related to this Practice:
In this project, we planned and carried out an investigation on generating energy with a hand crank. We measured
energy with an energy meter and organized our results in a data table.

Planning and carrying out
investigations:

Plan an investigation,
identify what tools are
needed, how measurements
are recorded, and how
many data are needed to
support a claim.

• We gathered the tools
we needed in our
investigation.

• We met Bronze.
• We tested our

measurement procedure
using the Energy Meter
to make sure our results
were accurate.

• We met Silver.
• We completed all

measurements to the
best of our ability, redoing
measurements as needed.

• We completed all data
tables.

• We met Gold.
• We proposed a new

investigation with our hand
generator, joule jeep, and
Energy Meter.

• We outlined what
measurements we would
make and how much data
we would collect.

Notes:

96

GOALS BRONZE SILVER GOLD PLATINUM

Design Brief:

Understand the problem,
develop prototypes
to solve it, test those
prototypes and revise
your design to make it
better.

• Our design met the
goals or criteria
defined by the activity.

• We met Bronze

• We tested our
prototype multiple
times.

• We made at least one
improvement.

• We met Silver

• We made at least two
improvements.

• We met Gold

• We tested at least two
different designs.

• We picked the best
design, tested it,
and made several
improvements.

Creativity:

Come up with inventive
and creative solutions
to problems. Consider
multiple solutions.

• We started the activity
and have at least one
possible solution that
looks reasonable.

• We brainstormed two
to three ideas.

• We built a working
model to solve the
problem.

• We brainstormed more
than three ideas.

• We built an effective
model to solve the
problem.

• We brainstormed many
ideas.

• We built and tested
prototypes for at least
two ideas.

• We built an original and
effective model that
solves the problem.

Collaboration:

Work is shared
effectively and the team
encourages and helps
each other.

• We sometimes worked
together well but
some team members
did more work than
others or we needed
help from the teacher
to resolve some
disagreements.

• We generally worked
together well, providing
help and support to
each other.

• The work was shared
fairly evenly among the
group members.

• We worked together
well, providing help and
support to each other.

• The work tasks were
shared evenly.

• We addressed issues
that arose.

• We worked
together unusually
well, overcoming
unexpected obstacles
by working together as
a team.

• We actively helped and
supported each other.

• We addressed issues
that arose with honest,
constructive feedback.

Notes:

Problem Solving Activity:

Date: Name(s):

Self-Assessment

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

4LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

• Observation Checklist
You can use the observation checklist if a more science and
engineering practices assessment approach is required in Problem-
Solving Activities. Grades can be recorded on the Observation
Checklist provided in the Teacher’s Notes. Use it to assess
individual students, a pair of students or several students.

If a more science and engineering practices based approach to
assessment is required in the problem-solving activities, you can
use the Observation Checklist provided in the Teacher’s Notes to
assess students individually, in pairs, or in groups.

You can either use the Bronze (1), Silver (2), Gold (3), and Platinum
(4) proficiency level descriptions, or use other assessment criteria
that are relevant to your school context.

Where can I find the assessment materials?
You can find the assessment materials in the Teacher’s Notes for
each of the activities and problem-solving activities.

Two Levels of Progression
The ‘Renewable Energy’ curriculum pack consists of six activities
and four problem-solving activities that deal with potential and
kinetic energy.

Activities
The six activities allow students to apply and develop their
knowledge of science and engineering design. These activities
create a positive learning environment and offer a complete
scientific learning process in which students are able to make
predictions, build models, run tests, record data, make comparisons,
and improve their models in order to create a better solution.

These six activities connect with the concepts introduced by the
principle models and help students to prepare for the increasingly
difficult challenges they will meet in the problem-solving activities.

Problem-Solving Activities
The four problem-solving activities all feature real-life problems that
can be solved in several ways. Students will be able to test and
integrate more than just one principle at a time.

The problem descriptions and the closely-defined design briefs are
provided in the student worksheet. Descriptions of learning focus
areas, materials needed, extra challenges and how to progress can
be found in the Teacher’s Notes.

The Teacher’s Notes for each challenge provides tips on what and
how to measure while at the same time carrying out fair testing of
the solutions.

As a support we have included suggested solutions to the problems
posed. Use these as ‘tips and tricks’, or print them and hang them
as posters as inspiration for the students. The suggested problem-
solving model solutions are only meant as guiding principles for any
workable solution the students will come up with themselves.

Assessment

38LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Hand Generator

Observation Checklist Part 1

Science and Engineering Practices
Grade 6-8

Use the Bronze (1), Silver (2), Gold (3), and Platinum (4) proficiency
level descriptions, or another assessment scale that is relevant to
your school context.

Name(s)

Practice 1: I observed students asking questions

a to seek more information.

b to seek evidence for a claim.

c to challenge a claim or interpretation of data.

d to identify and understand independent and dependent variables.

e that can be investigated in this class.

Practice 2: I observed students developing and/or using a model

a to explore its limitations.

b to explore what happens when parts of the model are changed.

c to show the relationship between variables.

d to make predictions.

e to generate data about what they are designing or investigating.

Practice 3: I observed students planning and carrying out investigations

a that included independent and dependent variables and controls.

b that included appropriate measurement and recording tools.

c that tested the accuracy of various methods for collecting data.

d to collect data to answer a scientific question or test a design solution.

e to test the performance of a design under a range of conditions.

Practice 4: I observed students analyzing and interpreting data

a by constructing graphs.

b to identify linear and non-linear relationships.

c to distinguish between cause and effect vs. correlational relationships.

d by using statistics and probability such as mean and percentage.

e to determine similarities and differences in findings.

f to determine a way to optimize their solution to a design problem.

Notes:

62

Wind Turbine Student Worksheet

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Three Blades and Changing the Distance
(building instructions booklets 3A and 3B, to page 44, step 1)

Turn off the fan and remove three blades from the wind
turbine.

First, predict the voltage (V) and power (W) generated by the
wind turbine at a distance of 30 cm (= 12 in.).

Then, investigate and read the average voltage and average
power generated by the wind turbine. Read and record your
findings.
Remember to reset the Energy Meter before each
investigation.

Next, turn off the fan and change the distance to
15 cm (= 6 in.).
Follow the same procedure as described above.

Identifying variables
Identify and write down at least three variables, explaining clearly how these affect the efficiency of the wind turbine.

30 cm (= 12 in.) 15 cm (= 6 in.)

My Prediction (V) (W) (V) (W)

My Average Findings (V) (W) (V) (W)

61

Student Worksheet

Wind Turbine

Name(s): Date and subject:

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Six Blades and Changing the Distance
First, predict the voltage (V) and power (W) generated by the
wind turbine at a distance of 30 cm (= 12 in.).

Then, investigate and read the average voltage and average
power generated by the wind turbine. Read and record your
findings. Remember to reset the Energy Meter before each
investigation.

Next, turn off the fan and change the distance to
15 cm (= 6 in.). Follow the same procedure as described above.

30 cm (= 12 in.)

30 cm (= 12 in.) 15 cm (= 6 in.)

My Prediction (V) (W) (V) (W)

My Average Findings (V) (W) (V) (W)

Build the Wind Turbine
(building instructions booklets 3A and 3B, to page 43, step
18)

• Test the model’s functionality. Loosening bushings can
reduce friction

• Connect the plugs properly by pressing them firmly
together

• Make sure to return the joules (J) reading to zero before
testing

• Align the center of the fan to the center of the wind turbine
• Choose a suitable power setting on the fan that makes the

wind turbine rotate at an adequate speed and where the
Energy Meters display shows more than 2.0 V on the input
reading.

• Gently ‘turn’ the blades to get the wind turbine started if
needed

95

Student Worksheet

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Solar energy can be captured and used in many ways. Solar panels convert solar energy into
electrical energy, powering a variety of mechanisms.

The school’s lawn needs to be mowed frequently during the spring and summer months.

Your task is to design and build a prototype solution of a lawn mower, powered by solar energy.
Make sure it moves easily and is safe to use.

Lawn Mower

5LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

Teacher’s Resources
Teacher’s Resources contain a short introduction to the topic of
renewable energy and a section regarding potential and kinetic
energy, an element guide and a glossary with definitions of
essential terms.

This area contains the following three sections:
• Renewable Energy
• Potential and Kinetic Energy
• Element Guide
Each section includes materials that can be used to present the
topic of renewable energy to both students and teachers.

Renewable Energy
This section describes how the sun, as our primary energy source,
drives our weather systems and our water cycle. The topic can
be presented in class with the help of the illustrations provided.
Following the illustrations is an introduction to some of the
technologies behind capturing and exploiting renewable energy
sources. This section also provides a potential consolidation and
clarification of the concept of renewable energy, including a section
on class discussion.

Potential and Kinetic Energy
This section describes how potential and kinetic energy can
be introduced to students through hands-on and engaging
investigations. Students are challenged to first study the definition
and explanations of potential and kinetic energy. While progressing
sequentially through the activities using the student worksheets and
building instructions booklets, students will be challenged further
to apply their knowledge while investigating and recording their
findings. In the Teacher’s Notes, you will find suggested answers to
the questions posed in the student worksheets.

Element Guide
This section describes how to get started with the Renewable
Energy Add-on Set (9688). The elements, their features, functionality,
technical specifications and their operating instructions are
described. Before introducing the main activities, we recommend
that you demonstrate the energy meter to your students.

15

Renewable Energy

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Solar Energy

Solar energy can be captured, for example, by solar cells. Many solar cells assembled together
are called solar panels. Solar panels are designed to capture the suns energy and convert it to
more exploitable forms, such as heat or electricity. Technologies linked to solar energy are:

• Passive solar energy, in which the energy in sunlight is used for light and heat. In passive solar
building design the Sun’s energy contribution is fully optimized.

• Active solar water heating systems, in which the Sun’s heat energy is transferred to special
fluids held in solar collectors. This fluid is pumped through pipes in water tanks and the heat
energy transferred to the water.

• Photovoltaics, in which the energy in visible light from the Sun is converted directly into an
electric current by means of solar cells. Using the photoelectric effect, loose electrons in the
upper layer of the solar cell are caused to move, thus creating an electric current that can be
used to operate an electrical device.

Upper layer

Lower layer

Junction layer

14LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Renewable Energy

Renewable Energy
All renewable energy sources derive from the Sun. The Sun provides the energy that drives our
weather systems and water cycle. It is the prime source of all energy on Earth and it is essential
for all forms of life on Earth. Renewable energy is the exploitation of energy from naturally
occurring phenomena, such as ocean tides and wind. Renewable energy quickly replaces itself
and is generally available as a never-ending source.

Sun
The Sun has an immense output of energy.
Energy from the Sun is called solar energy
and is emitted with many ranges of wavelengths.
Only a small part of this energy is intercepted
by the earth, reaching us in the form of visible
light. The amount of power in the Sun’s rays
that reach Earth is measured in watts per
square meter.

Wind
The Sun’s heat is absorbed quicker by land
than by the ocean. Warm air over land is less
dense then the cool air over the ocean, so it
rises and is replaced by the cooler air over
the ocean. This movement and changes in
temperature are responsible for the movement
of air in the atmosphere.

Water
The Sun’s heat warms the water in the oceans
causing it to evaporate as water vapor into the
air. This water vapor condenses into clouds
and falls back to the surface as precipitation,
like rain or snow. The water flows through
streams and rivers back into the oceans,
where it can evaporate and begin the cycle
over again.

Visible light

Evaporation

Precipitation

Cool air

Warm air

Condensation

23

Potential and Kinetic Energy Student Worksheet

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

A3

Let the cart roll down the ramp and explain what has
changed and what has happened in terms of potential and
kinetic energy.

A2

(Building instruction booklet I, page 9, step 12)
Let the cart roll down the ramp and explain what has
changed and what has happened in terms of potential and
kinetic energy.

A1

(Building instruction booklet I, page 9, step 11)
Let the cart roll down the ramp and explain what has
happened in terms of potential and kinetic energy.

10
 c

m
 (

=
4

in
.)

10
 c

m
 (

=
4

in
.)

20
 c

m
 (

=
8

in
.)

60 cm (=
23 1/2

 in.)

60 cm (=
23 1/2

 in.)

60 cm
 (=

 23
 1/2

 in
.)

19LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Potential and Kinetic Energy

Energy cannot be made or destroyed as stated in the Law of Conservation of Energy and it can
come in a variety of forms. Each form can be categorized as either potential energy or kinetic
energy.

Potential Energy
Potential energy is stored energy due to an object’s relative position and mass. Should changes
to the object’s position occur, the potential energy of the object will increase, decrease, remain
constant or be released, in which case it will be converted into other forms of energy.
Two forms of potential energy are gravitational potential energy and elastic potential energy.
Gravitational potential energy is the energy stored in an object as a result of the earth’s
gravitational pull. A ball half way up an inclined plane has gravitational potential energy as a
result of gravity trying to pull the ball back down to its original position. How much gravitational
potential energy the ball possesses depends on the mass of the ball, its vertical position or
height and the gravitational acceleration of the earth.

In other words, this means that if the ball was moved further up the inclined plane its potential
energy would increase. If the ball was moved further down the inclined plane its potential energy
would decrease and if the ball was let go its potential energy would be released and converted
into kinetic energy as it rolls down.

Did you know?
There are several other
forms of potential energy,
like electrical potential
energy and chemical
potential energy.

26

Energy Meter Element Guide

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

How to Get Started
To install the Energy Storage, simply slide it down onto the Energy Display. To remove the Energy
Storage, press the plastic tab located on the rear of the unit and gently press down to slide it off.

• Disconnect after use, to optimize the lifetime of the Energy Storage
• Store at room temperature in a clean, dry place away from heat and frost.

To charge the Energy Meter:
• Connect the Energy Meter either to the LEGO® Power Functions Battery Box supplied with six

new batteries, or the LEGO Power Functions Rechargeable Battery Box in order to charge the
Energy Storage

• Turn on the Energy Meter by pressing the green On/Off button, check that the display is on
• Let the LEGO Power Functions Battery Box, or the LEGO Power Functions Rechargeable Battery

Box charge the Energy Meter by leaving them connected for three hours or until the display
turns off

To discharge the Energy Meter:
• Disconnect all wires and other devices from the Energy Meter
• Press the green On/Off button for 10 seconds until a triangle with an exclamation mark appears

blinking with one second intervals on the display
• Let the Energy Meter remain like this for approximately 1½ hours or until the display turns off

If you wish to cancel the discharge, simply press the On/Off button to turn off the Energy Meter.
To return to normal mode, turn on the Energy Meter again.

For more information see www.LEGOeducation.com

25LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

LEGO® Energy Meter

How to Get Started
The Energy Meter consists of two parts: the LEGO® Energy Display and LEGO Energy Storage.
The Energy Storage fits onto the bottom of the Energy Display.

To install the Energy Storage, simply slide it down onto the Energy Display.

To remove the Energy Storage, press the plastic tab on the back and...

press the Energy Storage down to slide it off.

Energy Storage

Energy Display

6LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

Classroom Management Tips
For Your First LEGO® Education Activity, and Beyond

1. Before Class
• Open one of the LEGO® brick sets and sort the bricks according

to the sorting suggestion on the back of the top card.
• Label the boxes so that you can recognize which box belongs to

which student(s).
• Download the curriculum pack from the URL that is printed on the

lid of each set.
• Try to complete the activity using the student worksheets.

2. During Class
• Let the students sort their LEGO brick sets at the beginning of the

first lesson.
• Have the students use the lid of their set as a working tray.
• Use a jar to collect stray pieces.
• Make adjustments in order to challenge the students who are

ready to improve and develop new skills.
• Allow time for students to use the self-assessment rubric when

they are done with the activity.

3. After Class
• Plan to stop the lesson with enough time to allow the students to

tidy up.
• If you did not finish the activity, store the LEGO sets and the

models so that they are ready for the next lesson.
• Evaluate the lesson.
• Book a LEGO Education training session if you need further

inspiration.

How do I handle the building instructions booklets?
For easy classroom management we suggest storing the building
instructions booklets in separate plastic folders in binders so that
they are at hand and ready to use at the beginning of each lesson.

You can also ask your students to download the building
instructions booklets from the URL that is printed on the lid of each
set, and save them to their devices.

How much time is needed?
Two class periods are ideal to be able to explore, build and
investigate in depth most of the extension ideas built into the
activities. For the students to make any creative variations of their
own, extra time might be needed with the Hydro Turbine and Wind
Turbine activities. However, the remaining activity models can be
built, investigated and explored, and the parts put away again
within a class period if the students are already experienced LEGO
builders.

Students can tackle the problem-solving activities in a sequence
of two class periods. However, it is worth organizing this time as
two or more back-to-back class periods so that they can immerse
themselves in the problem as would a real engineer or designer.

7LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

What’s needed in my classroom?
Tables may be pushed aside to let models roll across a smooth
floor. Ideally, a computer or computers should be available for
students to explore the Jack and Jill animated activity briefings.

Students need to be able to construct in pairs facing each other
or side-by-side. From teachers and classrooms we have learned
that cafeteria-type trays are ideal to build on, and to stop elements
rolling onto the floor. It is also an advantage to have a cupboard or
shelves to store the sets lying flat with any unfinished models on top
of them.

8LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Introduction

LEGO® Education 4C Approach

The lessons follow LEGO® Education’s 4C approach; Connect,
Construct, Contemplate, and Continue. This enables you to
progress naturally through the activities.

Connect
Connect a new learning experience to those you already have and
you add to your knowledge. An initial learning experience is a seed
stimulating the growth of new knowledge. Real-life photographs
with a short text are provided to help students identify and connect
to the chosen activity and the main model.

We suggest using the text and photograph as a starting point for
a class discussion or draw on your own experiences to provide an
engaging introduction to the activity. Please also consider involving
current events related to the topic, both near and far, to set the
scene for the students.

Construct
The construction of models engages both hands and minds. Using
the building instructions, students build models embodying the
concepts related to the key learning areas. Tips are provided for
testing and ensuring each model functions as intended.

Contemplate
Contemplation provides the opportunity to deepen the
understanding of previous knowledge and new experiences.
The scientific nature of the activities encourages the students
to discuss and reflect on their investigations and adapt ideas to
the task at hand. This phase provides the opportunity for you to
begin evaluating the learning outcome and progress of individual
students.

Continue
Continued learning is always more enjoyable and creative when
it is adequately challenging. Maintaining a challenge and the
pleasure of accomplishment naturally inspires the continuation
of more advanced work. Extension ideas are therefore provided
to encourage the students to change or add features to their
models and to investigate further – always with the key learning
area in mind. This phase allows the students to operate at different
speeds and levels conducive to their individual capabilities.
Activities challenge the students to creatively apply their knowledge
and reflect on model design and the effect of changing certain
variables.

44

Solar Station Teacher’s Notes

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Connect

Solar panels have the ability to convert solar energy into electrical energy. They are used to
generate electricity for large utility grids, for satellites in space and in isolated locations for small
communities or single homes.

Now build the solar station and investigate its ability to generate power.

45

23

2A

9688_HG_SS_WT_BK1A.indd 23 05/01/2016 3:23 PM

Solar Station Teacher’s Notes

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Construct

Build the Solar Station
(building instructions booklets 2A and 2B, to
page 30, step 15)

• Test the model’s functionality. Loosening
bushings can reduce friction

• Connect the plugs properly by pressing
them firmly together

• Make sure to return the joules (J) reading to
zero before testing

Test Setting
• Position the solar station at a distance of

15 cm (= 6 in.) from the light source
• A 60W incandescent light bulb, high

performance halogen emitters or any other
light source that emits a high amount of IR
spectra > 800 nm.

• Place the Solar Panel under the center of the
light source. Optimally the lamps diameter
should cover the LEGO® Solar Panel and
have a parabolic reflector

• To help students measure the distance of
the bulb in the lamp to the Solar Panel, it is
helpful to make a mark on the lamp casing,
level with the center of the light bulb

Warning!
Heat can damage the Solar Panel. Keep a
distance of at least 8 cm (= 3 in.) from the
Solar Panel to the light source at all times.
Make sure students handle light bulbs with
great care!

15 cm (= 6 in.)

46

Solar Station Teacher’s Notes

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Hint
The Energy Meter display
must show an input rea­
ding of more than 2.0 V
to show readings on the
display.

Hint
Reset the Energy Meter
before each investigation.

Contemplate

Changing Angles
The task requires students to investigate how
changing the angle of the Solar Panel to the
light source will affect the average voltage (V)
and average current (A) readings.

First, have students predict the average
voltage and current of the solar station when
positioned perpendicular to the light source
(see opposite) at a distance of 15 cm
(= 6 in.).

Then, have students investigate the average
voltage and current of the solar station when
positioned horizontally. Have them read and
record their findings.

Make sure students let the Energy Meter units
settle before carrying out the readings.

Next, have students follow the same procedure
for the solar station in a diagonal position
and a vertical position to the light source (see
opposite).

Findings will vary depending on the light
source used, the amount of surrounding light
in the room and the color of the surface where
the solar station is placed. Students will see
that maximum power is produced when the
incident light beam is perpendicular to the
Solar Panels surface.

Have students reflect on their investigations
by asking questions such as:
• Which factors did you base your predictions

on?
• Can you explain your findings?
• Can you identify a pattern or trend in the

findings?

The intensity of the light is at a maximum when
the light source is perpendicular to the Solar
Panel. As the intensity of light on the surface of
the Solar Panel decreases, the voltage, and in
particular the current, also decreases.

• How did you make sure that your findings
were scientifically valid?

Students need to investigate several times to
make sure findings are consistent, that the
solar station always stays in the same position
and at the same distance from the light source.

Horizontal

Diagonal

Vertical

47

Solar Station Teacher’s Notes

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group.
©2016 The LEGO Group. All rights reserved.

Hint
You can simulate clouds
by covering the solar
station with tissue paper
or other light­absorbent
materials.

Hint
Reset the Energy Meter
before each investigation.

Continue

Identifying Variables
Have students identify and write down at least
three variables, explaining clearly how these
affect the solar station’s efficiency.

Some factors could include the size of the area
exposed (e.g. partially covering some of the
solar station), the light source conditions and
the distance to the light source.

Optimizing Variables
Based on the variables students have
identified, have them optimize the solar
station to maximize the amount of power (W)
produced. Have students record findings and
describe which variables have been altered.

We suggest increasing the wattage of the
lamp; one could also use a mirror to reflect
the light onto the solar station and another
underneath the solar station to reflect the light
back. Instead of a mirror, wrap tin foil around
the lid of the basis set as a reflector.

Optional
Have students simulate different weather
and landscape situations to investigate the
increase or decrease in the solar station’s
ability to generate power. Have students
describe their simulations, the setup and key
measurements.

