
 Solutions contre les marées noires Page 1 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre
les marées noires

Présenté par TryEngineering – www.tryengineering.org

Objet de la leçon

Cette leçon s’intéresse aux diverses techniques

utilisées par les ingénieurs pour apporter des

solutions rapides aux marées noires ou à d’autres

menaces posées aux ressources d’eau naturelles.

Les élèves travaillent en équipes pour analyser

une « marée noire » en classe, avant de

concevoir, construire et tester un système qui

permette, dans un premier temps, de confiner,

puis de retirer le polluant de l’eau. A l’aide

d’objets courants qu’ils choisissent parmi

plusieurs proposés, les élèves construisent leur

système de confinement et de nettoyage,

évaluent l’efficacité de leur solution et celle des

autres équipes, puis présentent leurs

observations à la classe.

Sommaire de la leçon

La leçon « Solutions contre les marées noires » explore les solutions que les ingénieurs écologues

peuvent envisager face à une marée noire. Les élèves travaillent en équipes d’« ingénieurs » afin de

mettre au point un système qui permette de confiner, puis de nettoyer une « marée noire » simulée

en classe. Chaque équipe décide des matériaux à utiliser pour concevoir ce système et réfléchit sur

une méthode de séparation du « pétrole » (de l’huile, pour les besoins de l’exercice) et de l’eau. Puis

ils mettent leur plan à exécution à l’aide de matériaux courants, évaluent leurs résultats, observent

ceux des autres équipes d’« ingénieurs », puis présentent leurs observations à la classe.

Niveaux d’âge

8 à 18 ans.

Objectifs

 Etudier l’ingénierie de l’environnement.

 Etudier la chimie et le génie chimique.

 Etudier la conception technique.

 Etudier la planification et la construction.

 Apprendre le travail d’équipe et la résolution des problèmes en groupes.

Résultats escomptés à la f in de la leçon

Au terme de cette activité, les élèves devraient acquérir une compréhension des sujets suivants :

 l’ingénierie de l’environnement

 la résolution des problèmes

 le travail d’équipe

https://www.ieee.org/site-terms-conditions.html

 Solutions contre les marées noires Page 2 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

Activités de la leçon

Les élèves étudient les équipements et procédés mis au point par les ingénieurs écologues pour

réduire l’impact des marées noires sur l’environnement. Les élèves travaillent en équipes pour

concevoir et construire, à l’aide d’objets courants, un système qui permette d’extraire un polluant

(en l’occurrence, de l’huile) d’un conteneur d’eau aménagé en classe. Puis ils testent leur système,

évaluent leurs résultats et ceux des autres équipes, puis présentent leurs observations à la classe.

Ressources/Matériaux

 Documents de ressource aux enseignants (en pièces jointes)

 Feuilles de travail des élèves (en pièces jointes)

 Fiches de ressource aux élèves (en pièces jointes)

Alignement sur les structures des programmes scolaires

Voir la fiche ci-jointe décrivant l’alignement des programmes scolaires.

Liens Internet (en anglais)

 TryEngineering (www.tryengineering.org)
 Oil Spill Recovery Institute (http://www.pws-osri.org/)

 NOAA's National Ocean Service Office of Response and Restoration
(http://response.restoration.noaa.gov/)

Lecture supplémentaire (en anglais)

 The Oil Spill Recovery Institute: Past, Present, and Future Direction (ISBN: 0309085144)

 The Basics of Oil Spill Cleanup (ISBN: 1566705371)

 Oil Spills (Our Environment Series) (ISBN: 0737726296)

Activité d’écriture facultative

 Rédigez une dissertation ou un paragraphe expliquant comment les systèmes développés par

les ingénieurs en prévision d’une catastrophe naturelle (tremblement de terre) ou d’origine

humaine (marée noire) peuvent aider à accélérer la restauration de l’environnement et la

reprise des activités normales de la société.

https://www.ieee.org/site-terms-conditions.html
http://www.pws-osri.org/
http://response.restoration.noaa.gov/kids/spills.html
http://response.restoration.noaa.gov/kids/spills.html
http://www.amazon.com/Oil-Spill-Recovery-Institute-Directions/dp/0309085144/ref=sr_1_6?ie=UTF8&s=books&qid=1213718390&sr=8-6
http://www.amazon.com/Oil-Spills-Environment-Peggy-Parks/dp/0737726296/ref=sr_1_13?ie=UTF8&s=books&qid=1213718390&sr=8-13

 Solutions contre les marées noires Page 3 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

P o u r l e s e n s e i g n a n t s :

A l i g n e m e n t s u r l e s s t r u c t u r e s d e s p r o g r a m m e s s c o l a i r e s

Remarque : Tous les plans de leçons de cette série sont alignés sur les normes nationales pour
l’enseignement des sciences (National Science Education Standards), établies par le Conseil
national de recherche des Etats-Unis (National Research Council) et approuvées par
l’Association nationale des enseignants des sciences des Etats-Unis (National Science Teachers
Association), et le cas échéant, sur les normes internationales d’enseignement de la technologie
pour l’alphabétisation technologique (International Technology Education Association's
Standards for Technological Literacy) ou sur les principes et normes en matière de
mathématiques scolaires établis par le Conseil national américain des enseignants en
mathématiques (National Council of Teachers of Mathematics' Principals and Standards for
School Mathematics).
Normes nationales pour l’enseignement des sciences de la maternelle au primaire (4 à 9

ans)
NORME DE CONTENU A : Enquête scientifique
Au terme de leurs activités, tous les élèves devraient acquérir :

 Les aptitudes nécessaires pour réaliser des enquêtes scientifiques
NORME DE CONTENU C : Sciences de la vie
Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :

 Des organismes et des environnements
NORME DE CONTENU D : Sciences de la terre et de l’espace
Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :

 Des propriétés des matériaux terrestres
NORME DE CONTENU E : Science et technologie
Au terme de leurs activités, tous les élèves devraient acquérir :

 Des aptitudes de conception technologique
 Une compréhension de la science et de la technologie

NORME DE CONTENU F : La science d’un point de vue personnel et social
Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :

 Des changements dans les environnements
 De la science et de la technologie dans les enjeux locaux

Normes nationales pour l’enseignement des sciences de la CM2 à la quatrième
(10 à 14 ans)

NORME DE CONTENU A : Enquête scientifique
Au terme de leurs activités, tous les élèves devraient acquérir :

 Les aptitudes nécessaires pour réaliser des enquêtes scientifiques
NORME DE CONTENU B : Sciences physiques
Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :

 Des propriétés et des changements de propriétés de la matière
NORME DE CONTENU C : Sciences de la vie
Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :

 De la structure et de la fonction des systèmes vivants
 Des populations et des écosystèmes

NORME DE CONTENU E : Science et technologie
Au terme des activités effectuées de la CM2 à la quatrième, tous les élèves devraient
acquérir :

 Des aptitudes de conception technologique
 Une compréhension de la science et de la technologie

https://www.ieee.org/site-terms-conditions.html
http://www.nap.edu/books/0309053269/html/index.html
http://www.nationalacademies.org/nrc/
http://www.nap.edu/books/0309053269/html/index.html
http://www.nap.edu/books/0309053269/html/index.html

 Solutions contre les marées noires Page 4 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

P o u r l e s e n s e i g n a n t s :

A l i g n e m e n t s u r l e s s t r u c t u r e s d e s p r o g r a m m e s s c o l a i r e s (s u i t e)

Normes nationales pour l’enseignement des sciences de la troisième à la terminale

(14 à 18 ans)

NORME DE CONTENU A : Enquête scientifique

Au terme de leurs activités, tous les élèves devraient acquérir :
 Les aptitudes nécessaires pour réaliser des enquêtes scientifiques

 Une compréhension de l’enquête scientifique
NORME DE CONTENU C : Sciences de la vie

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :
 De la matière, de l’énergie et de l’organisation des systèmes vivants

 Du comportement des organismes
NORME DE CONTENU E : Science et technologie

Au terme de leurs activités, tous les élèves devraient acquérir :

 Des aptitudes de conception technologique
 Une compréhension de la science et de la technologie

NORME DE CONTENU F : La science d’un point de vue personnel et social

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :

 De la qualité de l’environnement
 Des risques naturels et d’origine humaine
 De la science et de la technologie dans les enjeux locaux, nationaux et mondiaux

NORME DE CONTENU G : Histoire et nature de la science

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension de :
 La science en tant qu’aventure humaine

Normes pour l’alphabétisation technologique – Tous âges

La nature de la technologie

 Norme 1 : Les élèves acquerront une compréhension des caractéristiques et de la

portée de la technologie.
Technologie et société

 Norme 5 : Les élèves acquerront une compréhension des effets de la technologie sur

l’environnement.
 Norme 6 : Les élèves acquerront une compréhension du rôle de la société dans le

développement et l’utilisation de la technologie.
Conception

 Norme 9 : Les élèves acquerront une compréhension de la conception technique.
 Norme 10 : Les élèves acquerront une compréhension du rôle de la recherche des

défaillances, de la recherche et du développement, de l’invention et de l’innovation,
et de l’expérimentation dans la résolution des problèmes.

Aptitudes pour un monde technologique

 Norme 11 : Les élèves acquerront des aptitudes d’application du processus de
conception.

Le monde, objet de conception

 Norme 15 : Les élèves acquerront une compréhension et des aptitudes de sélection
et d’utilisation des biotechnologies agricoles et apparentées.

https://www.ieee.org/site-terms-conditions.html
http://www.nap.edu/books/0309053269/html/index.html

 Solutions contre les marées noires Page 5 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

P o u r l e s e n s e i g n a n t s :

R e s s o u r c e a u x e n s e i g n a n t s

 But de la leçon

Cette leçon s’intéresse aux diverses techniques utilisées par les ingénieurs pour apporter des

solutions rapides aux marées noires ou à d’autres menaces posées aux ressources d’eau naturelles.

Les élèves travaillent en équipes pour analyser une « marée noire » en classe, avant de concevoir,

construire et tester un système qui permette, dans un premier temps, de confiner, puis de retirer le

polluant de l’eau. A l’aide d’objets courants qu’ils choisissent parmi plusieurs proposés, les élèves

construisent leur système de confinement et de nettoyage, évaluent l’efficacité de leur solution et

celle des autres équipes, puis présentent leurs observations à la classe.

 Objectifs de la leçon

 Etudier l’ingénierie de l’environnement.

 Etudier la chimie et le génie chimique.
 Etudier la conception technique.

 Etudier la planification et la construction.

 Apprendre le travail d’équipe et la

résolution des problèmes en groupes.

 Matériaux

 Fiche de ressource aux élèves

 Feuilles de travail des élèves

 Fournitures de classe

o Bac ou évier pour le test, et huile végétale (pour simuler du pétrole, mélanger ½ tasse
d’huile et du chocolat en poudre)

 Un jeu de matériaux par groupe d’élèves :

o Elastiques, essuie-tout, ficelle, cure-dents, boules de coton, film alimentaire, bâtonnets
de glace, céréales de blé filamenté, ballons, riz cuit, tourbe horticole, herbe, bouchon
de liège, tube de succion/poire à sauce, cuillère, autres objets.

 Marche à suivre

1. Montrez aux élèves les divers documents de référence à leur disposition. Ces documents

peuvent être lus en classe ou donnés à lire à la maison la veille.

2. Répartissez les élèves en groupes de 2 ou 3 et distribuez un jeu de matériaux à chaque

groupe.

3. Expliquez aux élèves qu’ils doivent travailler en équipes afin de concevoir un système de
nettoyage d’une « marée noire ». Pour simuler cette marée noire, verser ½ tasse d’huile

végétale dans un bac, un grand seau ou un évier rempli d’eau.

4. Chaque équipe développe un plan en deux volets visant dans un premier temps, à confiner
l’huile et dans un deuxième temps, à l’extraire. Pour réaliser leur système, ils ont le choix

entre plusieurs objets courants mis à leur disposition en classe. Chaque équipe doit décrire
son plan par écrit et par un schéma, puis présenter celui-ci à la classe. Ces plans peuvent
être modifiés en fonction des commentaires reçus après la présentation.

5. Chaque équipe met ensuite à exécution son système de nettoyage en suivant chaque étape
décrite dans son plan initial.

https://www.ieee.org/site-terms-conditions.html

 Solutions contre les marées noires Page 6 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

P o u r l e s e n s e i g n a n t s :

R e s s o u r c e a u x e n s e i g n a n t s (s u i t e)

6. Les systèmes de nettoyage mis au point par les élèves seront notés selon l’échelle suivante,
qui indique le degré de propreté de l’eau une fois nettoyée :

L’huile est

complètement

extraite de l’eau

Il reste environ un

quart de l’huile

Il reste environ la

moitié de l’huile

Il reste environ les

trois quarts de

l’huile

Aucun changement ; il y a

autant d’huile qu’au début

de l’expérience

0 1 2 3 4

7. Puis chaque équipe remplit une fiche d’évaluation/de réflexion et présente ses observations à
la classe.

 Temps nécessaire

Deux ou trois sessions de 45 minutes.

 Conseils

 Insistez sur le fait que, même si l’eau apparaît propre, elle n’est pas potable.
 Si les élèves ont besoin de matériaux supplémentaires, ils peuvent les demander à leur

enseignant, ou faire un échange avec d’autres équipes.

 Activités complémentaires

 Fixez un budget pour ce projet, en attribuant un coût à chaque matériau et en demandant à

chaque équipe d’« acheter » leurs matériaux auprès de l’enseignant pour réaliser leur
système de filtration.

 Chronométrez l’expérience et évaluez chaque système de nettoyage en prenant en compte

leur rapidité.
 Faites une démonstration de la marée noire dans les mêmes conditions, en versant en plus

quelques gouttes de détergent dans l’huile. Demandez aux élèves d’observer ce qui se

produit et de rédiger une dissertation expliquant pourquoi, selon eux, l’huile se disperse.
Invitez-les à réfléchir pour déterminer si l’ajout de détergent est une solution viable dans une
situation réelle de marée noire. L’efficacité du détergent repose sur ses propriétés

d’émulsifiant et sur la réaction chimique qu’il engendre avec l’huile afin de l’hydrolyser. Cette
réaction est appelée « saponification ». Le savon réagit chimiquement avec l’huile à la fois
pour rendre celle-ci soluble dans l’eau et pour l’émulsionner, c’est-à-dire la décomposer en

gouttelettes plus faciles à éliminer.

https://www.ieee.org/site-terms-conditions.html

 Solutions contre les marées noires Page 7 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

R e s s o u r c e a u x é l è v e s :

Q u ’ e s t - c e q u ’ u n e m a r é e n o i r e ?

Une marée noire est le déversement accidentel d’hydrocarbures de pétrole liquide dans

l’environnement (généralement, en cours de transport). On parle habituellement de marée noire

lorsque le pétrole est déversé en mer, mais bien entendu, ce type d’accident peut également se

produire sur la terre ferme. Tandis qu’un déversement se produit rapidement suite au naufrage d’un

navire ou à une fuite de pipeline, le nettoyage est en revanche une tâche de longue haleine. Et plus

le pétrole reste longtemps dans l’eau, plus l’impact sur l’environnement est important.

 Impact sur l’environnement

Les oiseaux sont parmi les espèces les plus touchées par les marées noires. En effet, les plumes

engluées de pétrole perdent leurs fonctions, notamment leurs propriétés isolantes, exposant les

oiseaux à des températures auxquelles ils ne sont pas habitués. Cela empêche également les

oiseaux de flotter et de voler ; ils deviennent alors des proies faciles et ont des difficultés à chercher

de la nourriture ou de l’eau propre. En essayant de se nettoyer, les oiseaux ingèrent du pétrole,

source de lésions des organes internes. La plupart des oiseaux exposés aux marées noires meurent,

à moins que les hommes n’interviennent pour les nettoyer. Un grand nombre d’organisations

œuvrent pour sauver ces animaux. Pour plus d’informations (en anglais), vous pouvez visiter le site

Web du Réseau de protection de la faune contaminée (Oiled Wildlife Care Network) de l’Université de

Californie à Davis (www.vetmed.ucdavis.edu/owcn), ou le site www.ibrrc.org du Centre

international de recherches sur le sauvetage des oiseaux (International Bird Rescue Research

Center). Les oiseaux ne sont pas les seules espèces mises en danger par les marées noires. Chez les

mammifères marins comme les otaries et les loutres, l’isolation thermique est assurée par la

fourrure. Et si celle-ci est imprégnée de pétrole, les animaux sont potentiellement exposés à des

températures extrêmes inhabituelles. Il est important d’agir rapidement en cas de marée noire afin

d’en limiter les effets sur l’environnement naturel. On fait souvent appel aux ingénieurs écologues

pour concevoir des solutions en prévision de tels accidents, ou pour mettre au point des systèmes ad

hoc en réponse à un événement spécifique.

 Compromis techniques

Afin de réduire les risques de marée noire, les ingénieurs conçoivent désormais des navires à deux,

voire trois coques. Le pétrole est stocké dans la coque interne de sorte qu’en cas de fuite, il est

recueilli dans la coque externe. Bien entendu, ces navires multicoques étant plus coûteux à

construire et à exploiter, il convient d’évaluer les avantages et inconvénients de telles conceptions

pour trouver une solution qui réponde à la fois aux exigences de sécurité et n’entraîne pas une

majoration du coût du produit fini, au-delà de ce que le marché est capable de supporter.

 Méthodes de nettoyage
Il existe plusieurs méthodes de nettoyage des marées noires :
 Bioréhabilitation : utilisation de micro-organismes ou d’agents biologiques pour décomposer ou extraire le pétrole
 Dragage : certains types de pétrole, plus denses que l’eau, ont tendance à couler et nécessitent donc un

nettoyage sous la surface.
 Ecrémage : peut être efficace dans les eaux calmes.
 Dispersion : décomposition du pétrole, au moyen de certains détergents par exemple, en petits agrégats plus

faciles à extraire que les grandes nappes. Or, les détergents peuvent couler à des profondeurs plus élevées que le

pétrole : alors que les effets nuisibles à l’environnement sont réduits à la surface, ils risquent d’être pires en eaux
profondes.

 Combustion : le brûlage contrôlé permet souvent d’éliminer une grande partie du pétrole dans l’eau, mais
demande bien entendu une extrême précaution pour empêcher que le feu ne se répande. La combustion du
pétrole peut aussi causer la pollution de l’air.

https://www.ieee.org/site-terms-conditions.html
http://www.vetmed.ucdavis.edu/owcn
http://www.ibrrc.org/

 Solutions contre les marées noires Page 8 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

F e u i l l e d e t r a v a i l d e s é l è v e s :

C o n c e v e z v o t r e p r o p r e s o l u t i o n c o n t r e l e s m a r é e s n o i r e s

Vous formez une équipe d’ingénieurs dont la mission est,

dans un premier temps, de confiner une « marée noire »,

puis de la nettoyer. Vous aurez un grand nombre de

matériaux à votre disposition, mais devrez développer vous-

même une stratégie qui permette d’extraire autant de

« pétrole » que possible.

 Phase de planification
Discutez en équipe du problème que vous devez résoudre.

Puis développez ensemble un plan pour votre système de confinement. Ensuite, mettez au point une

méthode pour nettoyer le « pétrole » que vous êtes parvenu à confiner. Réfléchissez aux différentes

étapes successives que vous devrez éventuellement exécuter et déterminez leur ordre d’exécution.

Un grand choix de matériaux vous a été remis pour réaliser votre système. Vous n’êtes pas obligé de

tous les utiliser ; choisissez ceux que vous jugez les mieux adaptés pour réaliser votre système.

Décrivez, dans les cadres ci-dessous, vos systèmes de confinement et de nettoyage. Dessinez un

croquis de votre plan en indiquant les matériaux que vous avez l’intention d’utiliser. Présentez votre

concept à la classe. Vous avez la possibilité de changer votre plan en fonction des commentaires que

vous recevez de la classe.

Système de confinement

Matériaux nécessaires :

Système de nettoyage

Matériaux nécessaires :

https://www.ieee.org/site-terms-conditions.html

 Solutions contre les marées noires Page 9 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

P o u r l e s e n s e i g n a n t s :
F e u i l l e d e t r a v a i l d e s é l è v e s (s u i t e) :

 Phase de préparation

Rassemblez l’ensemble des matériaux dont vous

pensez avoir besoin, puis réfléchissez à la manière

dont vous les utiliserez et aux différentes étapes à

exécuter. Vous réclamerez peut-être des matériaux

supplémentaires pendant cette phase de préparation,

lorsque vous vous rendrez compte de la quantité

d’huile à nettoyer !

 Phase de mise à l’essai

Chaque équipe testera ses systèmes de confinement et

de nettoyage dans les mêmes conditions. Regardez bien toutes les méthodes et observez les

différentes approches mises au point par les autres équipes. Voyez quels procédés, ou quels aspects

de certains procédés, ont le mieux fonctionné. Chaque système sera noté selon l’échelle suivante.

L’huile est

complètement

extraite de l’eau

Il reste environ

un quart de

l’huile

Il reste environ

la moitié de

l’huile

Il reste environ

les trois quarts

de l’huile

Aucun changement ; il y a

autant d’huile qu’au début de

l’expérience

0 1 2 3 4

 Phase d’évaluation

Evaluez les résultats de votre équipe, remplissez la fiche d’évaluation et présentez vos observations

à la classe.

https://www.ieee.org/site-terms-conditions.html

 Solutions contre les marées noires Page 10 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

F i c h e d ’ é v a l u a t i o n d e s é l è v e s

1. Avez-vous réussi à nettoyer entièrement la « marée noire » ? Quelle note votre équipe a-t-elle
obtenue ?

2. Si votre système n’a pas fonctionné, comment l’expliquez vous ?

3. Décrivez le système d’une autre équipe que vous avez trouvé efficace. En quoi votre système
était-il différent ?

4. En quoi vos décisions concernant les compromis techniques ont-elles différé de cette équipe ?

Quels principaux objectifs ou priorités aviez-vous définis pour votre système ?

5. Avez-vous décidé de réviser votre plan pendant le test de confinement ou de nettoyage ?
Pourquoi ? Comment ?

6. Pourquoi une équipe d’ingénieurs écologues pourraient-ils décider de changer leur plan de
dépollution initial une fois sur le site ? Pensez-vous qu’il soit fréquent que les professionnels
changent leurs plans une fois sur place ?

https://www.ieee.org/site-terms-conditions.html

 Solutions contre les marées noires Page 11 sur 11
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Solutions contre les marées noires

F o r m u l a i r e d ’ é v a l u a t i o n d e s é l è v e s (s u i t e) :

7. Si vous deviez tout recommencer, quelles améliorations votre équipe apporterait-elle à votre
système de confinement ? Pourquoi ?

8. Si vous deviez tout recommencer, quelles améliorations votre équipe apporterait-elle à votre
système de nettoyage ? Pourquoi ?

9. Pensez-vous que le fait de disposer d’une expérience antérieure avec des marées noires rende
une équipe d’ingénieurs plus apte à résoudre celles qui surviennent par la suite ?

10. Maintenant que vous possédez quelques notions sur les différents choix techniques que les
ingénieurs doivent faire lors de la conception d’un produit ou d’un système, imaginez que vous
conceviez un nouveau système de transport de pétrole par chemin de fer : entre quels facteurs

faudrait-il trouver un compromis (coût, questions environnementales, santé publique, rapidité de
transport) ?

11. Selon vous, quels autres matériaux auraient permis d’accélérer le confinement ou le

nettoyage ?

https://www.ieee.org/site-terms-conditions.html

