

1

Odnawialne

źródła

energii

Zeszyt

 ćwiczeń

2

3

SPIS TREŚCI

strona

1. Wprowadzenie 5

2. Co to jest energia? 7

3. Zużycie energii 9

Ile energii zużywamy? 11

a. W jaki sposób prąd dociera do naszego domu 12

4. Jaka energia jest energią przyszłości? 13

a. Kopalne nośniki energii 13

b. Przegląd odnawialnych źródeł energii 17

A. Słońce 18

B. Energetyka solarna 19

C. Fotowoltaika 22

D. Wiatr 29

E. Biomasa, co to takiego? 35

F. Woda 42

G. Geotermia 48

5. Dyskusja na temat energii odnawialnych 54

6. Zmiany energetyczne w domu 62

7. Notatki 70

4

5

1. Wprowadzenie

Już dziś żyjemy w przyszłości! W pewnej niesamowitej

przyszłości, w której ludzie posiadają niesamowite

możliwości i najbardziej postępowe technologie, których

sposób funkcjonowania wydaje się prawie

niewyjaśnialny… Chwileczkę, to wydaje Ci się dziwne?

Wyobraź więc sobie zwykły dzień w roku 1850. To

przecież nie tak dawno – tylko parę pokoleń. Wtedy

samochodów jeszcze nie wynaleziono. Nie było również

samolotów. Elektrycznością zajmowało się tylko paru

naukowców, nie mówiąc już o komputerach

i Internecie. Z dużą prędkością rozwijała się europejska

sieć kolejowa. Istniały fabryki a z czasem pojawiało się

ich coraz więcej. Dzięki obszarom przemysłowym miasta

rozrastały się w aglomeracje przypominające te, które

znamy dzisiaj.

To, co odróżnia nasz dzisiejszy świat od roku 1859, ma

związek przede wszystkim z energią. Energia

elektryczna, którą w każdym pokoju czerpiemy z

gniazdka jest konieczna, by korzystać z lodówek,

telewizorów i komputerów. W fabrykach energia jest

wykorzystywana, żeby wyprodukować te wszystkie

sprzęty, które nas codziennie otaczają.

W roku 1850 większość ludzi miała do

dyspozycji jedynie siłę swoich mięśni albo

siłę mięśni zwierząt. Nasze czasy z kolei

cechuje to, że w każdym momencie mamy

pod ręką energię – jakby na naciśnięcie

guzika.

6

Rozwój technologiczny i działalność człowieka wiążą się

jednak z poważnymi problemami. odwracalne skutki.

Energia musi skądś pochodzić. Dotychczas była wytwarzana

przede wszystkim przez spalanie surowców kopalnych,

takich jak węgiel, ropę naftową albo gaz ziemny. Reszta

surowców kopalnych pochodzi z energii jądrowej,

a mianowicie z rozszczepienia atomów pierwotnych.

Tymczasem tak wiele surowców kopalnych zostało zużytych,

że znaczna ich część jest już na wyczerpaniu. Podczas

procesów spalania tych surowców uwolnione zostały wielkie

ilości gazu cieplarnianego, czyli dwutlenku węgla (CO2).

Skutek: klimat na świecie się zmienia i jeśli będziemy

w dalszym ciągu produkować tak dużo dwutlenku węgla,

to zmiany klimatyczne wyrządzą jeszcze więcej szkód na

całym świecie niż dotychczas. Dlatego wiele krajów

świata zjednoczyło się w porozumieniu klimatycznym

i przyjęło ważne cele, dotyczące ochrony środowiska

i gospodarki energetycznej przyszłości.

Czy brzmi to niepokojąco? Tak, ale z tej sytuacji jest

wyjście. Dlatego na całym świecie wielu ludzi pracuje

nad tym, żeby rozwiązać problem zabezpieczenia

energetycznego.

Na Ziemi mamy wystarczające ilości energii do

dyspozycji, praktycznie nieograniczenie i do tego

bezpiecznie dla klimatu.

Wyobraźmy sobie, że jesteśmy „Rodziną Odnawialnych”. Chcemy rozwiązać

w przyszłości problem dostarczania energii. Nasza rodzina składa się z mamy

Słońca, taty Wiatru i dzieci Biomasy, Wody i Geotermii. Wspólnie jesteśmy

„odnawialnymi źródłami energii” i istniejemy już bardzo długo. Nasz

potencjał jest naprawdę ogromny. Spróbujmy odkryć, co potrafi „Rodzina

Odnawialnych”. (Pytanie, czy musi być rodzina? Jaki przedział wiekowy?)

7

 Rozdział 2

CO TO JEST ENERGIA?

Cały czas pada tu słowo „energia”. Mowa o zużyciu energii, oszczędzaniu

energii, przekształcaniu energii, transportowaniu energii i różnych nośnikach

energii. Ale czym jest właściwie energia?

Słowo „energia” pochodzi z greckiego słowa „energeia“ i oznacza tyle co

„działalność” lub „działanie”. Jeśli więc wykonujesz jakąś czynność, zużywasz

wówczas energię.

Energia jest nie tylko jakąś siłą, energia jest

podstawą do życia. Już w Starym

Testamencie jest mowa o energii w formie

światła. Również w mitologii greckiej energia

znajduje się już na początku, wraz

z wynalezieniem ognia. Dzisiaj ludzie nie

mogą sobie wyobrazić życia bez energii.

By móc utrzymać nasz poziom

życia, jesteśmy codziennie zdani

na duże ilości energii, przede

wszystkim na prąd.

Zastosowanie energii jest

podstawą prawie wszystkich

procesów przemysłowych,

rolniczych i gospodarczych. I nie

tylko tych, również przy większości świadczenia usług

potrzebujemy energii. By mieć ciepłe pomieszczenia,

ciepły posiłek, jeśli chcemy z punktu A dotrzeć do punktu

B albo chcemy wziąć ciepły prysznic – do wszystkiego

potrzebujemy energii.

8

Zadanie:

I. Wymień aktywności, do których musimy każdego dnia zużyć energię.

Wskazówka: Wymień czasowniki, które znasz z codziennych czynności.

a. ………………………………………………………………

b. ………………………………………………………………

c. ………………………………………………………………

d. ………………………………………………………………

e. ………………………………………………………………

f. ………………………………………………………………

Na pewno zauważyłaś/eś, że nie wszystkie czynności korzystają z tych samych

źródeł energii. Możesz podzielić te czynności na trzy grupy. W ten sposób

powstaną trzy różne formy energii.

II. Przyporządkuj aktywności do podanych w tabeli trzech form energii.

Energia cieplna
(wytwarzanie ciepła)

Energia elektryczna
(wytwarzanie prądu)

Energia mobilna
(poruszanie się)

9

Rozdział 3.

ZUŻYCIE ENERGII

a. Do czego właściwie potrzebujemy energii?

Potrzebujemy jej nie tylko w formie prądu

elektrycznego dla lamp czy laptopów, lecz też

np. by produkować żywność i napędzać

maszyny. Bardzo dużo energii potrzeba, by

transportować ludzi i towary. W krajach, w

których przez cały rok panuje chłód, dużą część

zapotrzebowania na energię zajmuje

wytworzenie ciepła. Zużywamy więc energię na

ciepło, prąd i transport.

Gdy obejrzymy w domu nasze sprzęty elektryczne, to stwierdzimy, że

spełniają one różne funkcje i zużywają przy tym energię.

10

Zadanie:

1. Nazwij sprzęty, do których funkcjonowania zużywałaś/eś dzisiaj

energii elektrycznej.

- ____________________________

- ____________________________

- ____________________________

- ____________________________

- ____________________________

- ____________________________

- ____________________________

1. Nazwij sprzęty, które pasują do różnych funkcji wykorzystania energii.

ŚWIATŁO:

__

CIEPŁO:

__

ZIMNO:

__

RUCH:

__

11

Ile energii zużywamy?

Wiele elektrycznych sprzętów

domowych również zużywa dużą

ilość energii, co prowadzi do

wysokiego ogólnego zużycia prądu.

Mniej więcej wygląda to

następująco:

Zanim będziemy tak po prostu zużywać energię, ta musi być ona najpierw

wyprodukowana, a następnie udostępniona do użytku.

Pytanie jest następujące:

Jakie surowce są wykorzystywane obecnie do produkcji

energii i jakie nośniki energii będą istniały w przyszłości?

węgiel kamienny

gaz ziemny

ropa naftowa

węgiel brunatny

węgiel kamienny

energia jądrowa

inne

źródła

odnawialne

boimasa stała/w postaci gazowej

6,4%

biopaliwo odpady, gaz

wysypiskowy 1,0%

ciepło solarne 0,2%

energia geotermalna 0,071%

panel voltaiczny 1%

pompa cieplna 0,3%

siła wiatru

2,1%

energia wodna 0,6%

12

a. W jaki sposób prąd dociera do naszego domu?

Wydaje się nam często, że prąd

pochodzi po prostu z kontaktu. Ale nie

jest to takie proste. Zadajmy sobie

więc pytanie, jak prąd dociera do

naszego mieszkania?

Elektrownie i urządzenia, które wytwarzają prąd, stoją często daleko

od wsi i miast, w których żyją ludzie, czyli odbiorcy energii.

Przyjrzyjmy się wspólnie drodze, jaką pokonuje prąd od elektrowni do

kontaktu! Na tej drodze energia przepływa przez różne miejsca:

13

Rozdział 4.
JAKA ENERGIA JEST ENERGIĄ PRZYSZŁOŚCI?

a. Kopalne nośniki energii

W przeszłości ludzie pozyskiwali potrzebną

ilość energii z surowców kopalnych. Czym są

surowce kopalne?

Węgiel, ropa naftowa i gaz ziemny oraz uran są

kopalnymi nośnikami energii. Powstały miliony lat

temu z resztek roślin i zwierząt. By móc je

wykorzystywać, ludzie wydobywają je z ziemi. Energia

powstaje poprzez ich spalanie lub rozszczepienie jądra

atomowego. Przez zaledwie kilka stuleci znaczna część

zapasów tych surowców została wyczerpana.

Zapasy węgla, ropy naftowej i gazu ziemnego niebawem się skończą. Również

zasoby uranu, który wykorzystywany jest w elektrowniach atomowych do

produkcji prądu, pewnego dnia się wyczerpią. Ponieważ te surowce są

wyczerpywalne, nie mogą zostać wyprodukowane przez ludzi i potrzeba

stuleci, żeby wytworzyły się nowe. Dlatego węgiel, ropa naftowa, gaz ziemny

i uran należą do źródeł energii nieodnawialnej.

14

 Wszyscy dziś wiemy, że w wyniku

złego gospodarowania energią

ludzkość doprowadziła do wielu

problemów- podczas spalania

surowców kopalnych uwalnia się tak

dużo CO2, że zmienia się klimat Ziemi,

a przeciętna temperatura stale

wzrasta, co ma w wielu regionach

naszej planety katastrofalne skutki.

Na przykład poziom morza wzrasta

tak, że niektóre obszary ziemi znajdą

się niedługo pod wodą i będą niemożliwe do zamieszkiwania.

W niektórych krajach dochodzi do suszy. Poza tym na całym świecie

wzrasta liczba ekstremalnych anomalii pogodowych, takich jak

burze i powodzie.

Powstające spaliny wpływają

niekorzystnie nie tylko na przyrodę,

powstaje z tego powodu lokalne

zanieczyszczenie powietrza i zagrożenia

zdrowotne.

Poważne wypadki np. w Czarnobylu i Fukushimie pokazały, że

również energia jądrowa stanowi poważne

niebezpieczeństwo, mimo że nie powoduje ona prawie

żadnych emisji CO2. Przy energii atomowej, obok ryzyka

napromieniowania, powstają dodatkowo tony odpadów

atomowych. Te radioaktywne surowce muszą być składowane

przez wiele tysięcy lat, aby uniknąć niebezpiecznego wpływu

na zdrowie ludzi. Problem, gdzie powinno być umiejscowione

ich składowanie, czyli tzw. mogilniki 1 , nie został do dnia

dzisiejszego rozwiązany.

1 Mogilnik to rodzaj składowiska dla najbardziej niebezpiecznych substancji. Miejsce wyznaczone do stałego

przechowywania nierozkładalnych odpadów trujących lub promieniotwórczych, przeterminowanych środków ochrony
roślin, środków farmaceutycznych, skażonych opakowań itp.

15

 Czy wiesz, że:

Podczas spalania węgla, ropy naftowej i gazu ziemnego

powstaje bardzo dużo dwutlenku węgla (CO2). Gaz

cieplarniany podgrzewa atmosferę Ziemi i przyczynia się

do zmian klimatu. Wykorzystanie energii słonecznej,

biomasy, ciepła Ziemi, wiatru i wody powoduje z kolei

mały wzrost CO2 i przez to chroni klimat. Słońce, wiatr,

biomasa, ciepło Ziemi i woda są niewyczerpalne

i odnawiają się samoistnie. Dlatego nazywamy je

„odnawialnymi źródłami energii (OZE)”.

Zadanie:

I. Które z podanych wypowiedzi jest prawdziwa? Zaznacz

prawidłową odpowiedź krzyżykiem.

Największą część naszej energii pozyskujemy dziś:

a) z surowców kopalnych

b) ze źródeł odnawialnych

Dlatego na całym świecie czynione są starania, żeby pozyskiwać więcej

energii ze źródeł odnawialnych - za pomocą wiatru, wody, słońca, biomasy,

czy też ciepła ziemi. Są to nośniki energii przyjazne dla środowiska i klimatu,

które są niewyczerpywane. Będziemy mogli z nich korzystać tak długo, jak

długo będzie istnieć Ziemia, będzie świecić słońce, wiał wiatr i płynęła woda.

Energia odnawialna albo istnieje cały czas, albo odnawia się w ciągu naszego

ludzkiego horyzontu czasowego tak szybko, że w zrównoważony sposób

możemy z niej bez problemu korzystać. W następnym rozdziale przyjrzymy

się, jak dokładnie funkcjonują te nośniki energii.

Zalety energii odnawialnej

a) niewyczerpywalne

b) surowce z Ziemi

16

II. Zastanów się, jakie zalety i wady ma wykorzystanie węgla, ropy

naftowej i gazu ziemnego. Uzupełnij tabelę.

Nośniki
energii/
-źródła

Skąd on/ona
pochodzi?

Ograniczone czy
nieograniczone?

Jakie istnieją
niebezpieczeństwa?

Węgiel

Ropa naftowa

Gaz ziemny

Uran

Energia
odnawialna

III. Podaj trzy argumenty, dlaczego kopalne nośniki energii nie są

nośnikami energii przyszłości.

- __

__

__

- __

__

__

- __

__

__

17

b. Przegląd odnawialnych źródeł energii

Często słyszymy, że obecnie nie jesteśmy w stanie zaopatrzyć naszych

potrzeb energetycznych z "odnawialnych źródeł energii" . Ale spójrzmy

sami, co już dziś jest możliwe:

Potencjał energii odnawialnych

Globalne zużycie energii

Światowe zużycie energii

Duże sześciany obrazują potencjał energetyczny, małe

wykorzystywaną dziś część potencjału.

Nasłonecznienie na Ziemi Wiatr
Ciepło wnętrza

Ziemi
Woda

Ciepło wód morskich

i energia fal

Biomasaa

sa

18

A. SŁOŃCE

SŁOŃCE. Wszyscy wiemy, że nasza planeta Ziemia jest bardzo ciepła. Na jej

powierzchni temperatura osiąga około 5000°C, a wewnątrz nawet do 15 mln °C.

Tam, gdzie jest ciepło, jest też duża ilość energii. Ponieważ promienie

słoneczne docierają każdego dnia do Ziemi, ludzie mogą tę energię

wykorzystywać. Najlepsze w niej jest to, że jest ona całkowicie bezpłatna.

Oczywiście, trzeba zaopatrzyć się w odpowiednie urządzenie, dzięki któremu

z ciepłem słońca może być produkowany prąd, ale wtedy korzystanie

z energii słonecznej jest gratisowe. Jak to dokładnie funkcjonuje? Obejrzyjcie

sami.

19

B. ENERGETYKA SOLARNA

Promienie słońca są bardzo wartościowe do

wytwarzania energii. Słońce jest największym

i najważniejszym rodzajem energii odnawialnej.

By wykorzystać jego ciepło, potrzebne są

urządzenia, które to potrafią. Nazywa się je

kolektorami słonecznymi. Energia promieni

słonecznych jest w tych kolektorach zamieniana

na ciepło. Kolektory umieszczane są najczęściej

na dachach lub ścianach domów.

Kolektor składa się z metalowej skrzynki, która jest pokryta

szkłem. Wewnątrz zamontowana jest ciemna metalowa

albo plastikowa płyta, tzw. pochłaniacz. Jego powierzchnia

jest czarna, żeby zaabsorbować (wchłonąć) możliwie dużo

ciepła. Na płycie albo wewnątrz płyty zamontowane są

rurki, przez które przepływa płyn. Płyn ten nagrzewa się i

poprzez tzw. wymiennik ciepła przenosi zaabsorbowane

ciepło do zbiornika wody w naszym domu. Ciepła woda

może być wykorzystywana np. do prysznica, kąpieli, prania

albo ogrzewania. Kolektor chroniony jest z góry szklaną

pokrywą i jest dodatkowo zaizolowany, by utrzymać ciepło

wewnątrz.

Zasada jest prosta: ciepło promieniowania słonecznego zatrzymywane jest

w kolektorze, podgrzewa płyn, który potem ogrzewa wodę w naszym domu.

20

I. Opisz model kolektora ciepła.

 Czy wiesz, że:

Specjalną metodę, by wykorzystać siłę słońca, stosują elektrownie

słoneczne. Promienie słoneczne zostają w nich zogniskowane za pomocą

luster i skierowywane na wierzchołek wysokiej wieży. Temperatura na samej

górze jest wyższa niż 1000 stopni! Wysoka temperatura ogrzewa wodę do

pary wodnej, a para napędza turbinę. Jest ona połączona z generatorem,

który wytwarza prąd elektryczny - podobnie jak dynamo w rowerze.

21

Doświadczenie:

„Solarny ocieplacz” palców

Czy można ogrzać palce bez noszenia rękawiczek? Oczywiście - z solarnym

ocieplaczem i niewielką ilością słońca!

A oto przedmioty, które potrzebne są do tego doświadczenia:

- cienki karton albo grubszy papier

- folia aluminiowa, taśma klejąca albo klej

- nożyczki, cyrkiel, linijka i mazak

Wykonanie:

- Weź papier i narysuj cyrklem kółko o średnicy 12 cm. Potem oklej

kółko folią aluminiową.

- Zegnij kółko dwukrotnie i wytnij na czubku dziurę na grubość palca

wskazującego.

- Natnij kółko do środka. Połóż obydwie połówki blaszki na siebie w ten

sposób, żeby powstał parasol i sklej je razem. Strona z folią aluminiową

powinna być w środku.

- Teraz nałóż "ocieplacz palca" na palec wskazujący i ustaw palec

z parasolką w kierunku słońca.

- Uwaga: Może zrobić się naprawdę ciepło!

22

C. FOTOWOLTAIKA

Energię słońca możemy wykorzystać nie tylko do wytworzenia ciepła. Za

pomocą ogniw słonecznych bezpośrednio ze świata słonecznego można

wytworzyć energię elektryczną. Wytworzenie prądu z promieni słonecznych

określa się pojęciem fotowoltaiki.

 Czy wiesz, że:

Pojęcie solar pochodzi z łacińskiego słowa sol

= słońce. Pojęcie fotowoltaika składa się ze

starego greckiego słowa photo = światło i volta

– to nazwisko sławnego włoskiego fizyka,

który wynalazł baterię. Jednostka „Volt”

stosowana jest do dzisiaj jako jednostka miary

do oznaczenia napięcia elektrycznego.

Instalacje fotowoltaiczne składają się z wielu

małych ogniw słonecznych o różnej wielkości:

od małych ogniw słonecznych w kalkulatorze,

przez instalacje na dachach i ścianach domów,

do dużych instalacji, które zaopatrują wiele

tysięcy domów w prąd. Fotowoltaikę można

zastosować prawie wszędzie. Uzyskana energia

jest przyjazna dla środowiska i klimatu,

ponieważ nie pozostawia ani żadnych spalin, ani

dwutlenku węgla.

23

Jak funkcjonuje fotowoltaika? By wytworzyć energię z energii słonecznej,

ludzie wynaleźli ogniwa słoneczne. Gdy połączy się ze sobą wiele takich

ogniw słonecznych, powstaje moduł solarny, większa liczba takich modułów

tworzy instalację fotowoltaiczną.

Składnikiem ogniwa słonecznego jest

najczęściej krzem. Do wyprodukowania

krzemu mieli się piasek kwarcowy, który

następnie przerabia się różnymi

metodami na krzem. Krzem jest drugim

co do częstotliwości występowania

pierwiastkiem na Ziemi. Istotne jest to,

że krzem jest półprzewodnikiem.

Półprzewodniki przewodzą prąd tylko

wtedy, gdy spełnione są odpowiednie

warunki, np. po nasłonecznieniu

światłem słonecznym.

Ogniwo słoneczne składa się z wielu warstw. Na górnej i na dolnej warstwie

znajdują się metalowe kontakty, przez które wytworzony w ogniwie prąd

może przepłynąć do sieci. Kontakty te zbudowane są najczęściej z aluminium

albo ze srebra.

Wewnątrz ogniwa słonecznego są dwie różne warstwy krzemowe: jedna

naładowana ujemnie i druga naładowana dodatnio. Gdy światło w formie

fotonów dociera do ogniwa słonecznego, powstają wolne ujemne cząsteczki

po jednej stronie i wolne dodatnie po drugiej stronie.

24

Dzięki promieniom słonecznym krzem kieruje te cząsteczki dalej i ujemne

cząsteczki z jednej warstwy trafiają na dodatnie cząsteczki drugiej warstwy,

dzięki czemu w środku ogniwa słonecznego powstaje pole elektryczne. To

pole elektryczne jest energią, którą później możemy wykorzystać jako prąd

z kontaktu.

Wielką zaletą wytwarzania energii ze słońca jest fakt, że energia ta jest

niewyczerpalna. Naukowcy odkryli, że słońce z całym

prawdopodobieństwem będzie oddawać Ziemi swoją energię jeszcze przez

4 miliony lat.

Jak już teraz wiecie, promieniowanie

słońca może być przekształcone za

pomocą instalacji fotowoltaicznych w

energię elektryczną. Żeby móc

wykorzystać tę energię w domu,

potrzebujemy jednak jeszcze kilku

innych sprzętów poza ogniwami

słonecznymi. Jedno pojedyncze

ogniwo słoneczne nie wystarcza, by

wyprodukować prąd dla całego domu.

Dlatego łączy się ze sobą od 36 do 144

ogniw słonecznych w jeden moduł

solarny. Moduły te mogą być ze sobą

połączone równolegle lub w rzędach.

25

Prąd wyprodukowany z modułów przepływa do skrzynki przyłączeniowej,

w której moduły solarne podłączone są do wspólnego generatora. Następnie

prąd przechodzi do falownika znajdującego się w domu. W nim zamieniany

jest prąd stały na zmienny. Jeśli pozostaje nadmiar prądu, który nie jest

wykorzystywany w domu, może zostać on przesłany do publicznej sieci. Kto

nie chce przesyłać prądu do sieci publicznej, może go zmagazynować

w akumulatorze.

To, ile energii może ostatecznie wyprodukować

ogniwo słoneczne, zależy od dostosowania

instalacji, nachylenia modułu do promieni

słonecznych. Jako wzór przybliżony do obliczenia

zysków fachowcy przyjmują, że na jedną

niezacienioną instalację fotowoltaiczną świeci

słońce w ciągu idealnie słonecznego dnia z mocą

1000 W/m2. Z tego nasłonecznienia około 20%

mocy może zostać przekształcone na energię

elektryczną: przeciętnie więc 200 W/m2.

Instalacja nie może jednak zawsze osiągnąć

takiej mocy, ponieważ pogoda jest zmienna

i nie zawsze świeci słońce, nie wspominając

o czasie nocnym. Dlatego sensowne jest

łączenie różnych rodzajów energii

i wytwarzania jej z wiatru, słońca i biomasy,

ponieważ te formy energii dobrze się

wzajemnie uzupełniają. Gdy świeci słońce,

zazwyczaj słabo wieje wiatr, a gdy słońce nie

świeci, wiatr jest często silny. Elastycznym

nośnikiem energii, który może być

zastosowany zawsze w razie potrzeby i jest

dodatkowo sterowalny, jest biomasa.

26

Instalacje fotowoltaiczne nie

są instalowane wyłącznie

na dachach domów. Mogą

one zostać zaplanowane na

wolnych powierzchniach na

łąkach i polach. Przy

planowaniu większego

zapotrzebowania na

powierzchnię, należy mieć

na względzie, że przy tej

formie wytwarzania energii

nie emitowane są do

środowiska spaliny i że tego typu instalacje nie wymagają wysokich

kosztów konserwacji i pielęgnacji.

Zadanie:

I. Opisz model ogniwa słonecznego.

27

II. Opisz komponenty instalacji solarnej.

III. Wykorzystanie energii słonecznej przynosi zalety, ale i wyzwania.

Wynotuj do dyskusji w Twojej klasie trzy argumenty, które są za

wykorzystaniem energii słonecznej i trzy argumenty, które określają

wyzwania i problemy wykorzystania tej energii .

Zalety Wyzwania/ Problemy

28

IV. Gra w łapanie słońca

Zaznacz miejsca, w których potrzebna jest elektryczność i miejsca,

na których istnieje możliwość zainstalowania instalacji

fotowoltaicznych.

Zadanie:

1. Dokończ rysunek

a) Poszukaj na rysunku miejsc, gdzie potrzebna jest energia elektryczna

i zaznacz je symbolem błyskawicy. Tam, gdzie zapotrzebowanie w prąd

jest bardzo duże, narysuj dwie błyskawice.

b) Poszukaj miejsc, które bardzo dobrze nadają się do ustawienia

modułów fotowoltaicznych. Narysuj odpowiednio romby.

c) Zaznacz liniami połączenia kablowe pomiędzy urządzeniami

pobierającymi prąd i modułami solarnymi

Gra w łapanie słońca

Symbol zapotrzebowania

prądu

Symbol modułów solarnych

Połączenia kablowe

29

D. WIATR

Wiatr jest wciąż wokół nas, mimo że nie możemy go zobaczyć. Właściwie nie

można sobie wyobrazić, że z "niczego" można wytworzyć energię. Ale gdy to

"nic" zaczyna się ruszać jako bryza, wiatr lub burza, zrozumiemy, jaka to

ogromna siła.

Wiatr: Od stuleci ludzie wszędzie na świecie

wykorzystywali jego siłę. Budowali jachty albo

deski surfingowe, albo puszczali latawce. Ale nie

tylko, budowali również młyny, w których energia

wykorzystywana była do mielenia mąki. Dzisiaj

nowoczesne, ogromne wiatraki wykorzystywane

są do produkcji prądu bez emitowania

jakichkolwiek spalin i dwutlenku węgla. Energia

wiatru jest przyjazna środowisku i dobra dla

klimatu.

Już przed około 1500 laty we wschodniej

Persji zbudowano pierwsze wiatraki.

Potem nastąpił ich rozwój, począwszy od

drewnianych wiatraków typu koźlak do

wiatraków typu holenderskiego. Jednak

gdy zaczęto masowo wykorzystywać do

produkcji energii surowce kopalne,

wiatraki znów zniknęły z naszego

krajobrazu.

Potem rozpoczęła się nowa era - wytwarzanie prądu z siły

wiatru. W Europie pierwszy wiatrak do wytwarzania prądu

stanął w 1891 r. Od tego czasu wiatraki wciąż się rozwijały. Dziś

powszechnie znane są elektrownie wiatrowe, które widzimy

czasem w naszym regionie.

30

Jak właściwie powstaje wiatr? Słońce może wytwarzać nie tylko

ciepło i prąd, lecz jest również motorem dla wiatru. W zależności

od ukształtowania krajobrazu, na który pada słońce, ociepla ono

masy powietrza w różny sposób. Ciepłe powietrze wznosi się do

góry, podczas gdy zimne pozostaje przy ziemi. W ten sposób

powstają obszary wysokiego i niskiego ciśnienia. Gdy te warstwy

powietrza się poruszają i spotykają się ze sobą, powstaje wiatr.

W zależności od tego, jak duża jest różnica ciśnienia różnych mas

powietrza, wiatr wieje silniej lub słabiej.

 Czy wiesz, że:

Polska należy do krajów, które mają duży potencjał do rozbudowy

energii wiatrowej. Obecnie funkcjonuje w naszym kraju około 2000

instalacji wiatrowych. Większą liczbę wiatraków, które stoją w bliskiej

odległości od siebie, nazywa się parkiem wiatrowym. Najwyższe

instalacje w Polsce osiągają wysokość ponad 150 m o średnicy

skrzydeł ponad 60 m i więcej. Jedna taka instalacja może zapewnić

prąd dla ponad 2000 gospodarstw domowych.

Jak powstaje prąd z wiatru? Wiatr

naciska na łopaty wirnika, które mają

kształt skrzydeł samolotu. Łopaty

wirnika zostają wprawione w ruch

i napędzają wirnik. Wirnik przesyła

energię kinetyczną skrzydeł przez wał

piasty do generatora albo - w zależności

od budowy - bezpośrednio do

generatora. Generator przekształca

energię kinetyczną w energię elektryczną, a więc w prąd. Prąd ten płynie

następnie siecią wysokiego napięcia do naszych domów. Praktycznie tak

samo jak w dynamie rowerowym. Zamiast opon wirnik silnika

wiatrowego ma trzy łopaty wirnika, a generator przejmuje funkcję

dynama.

31

Każdy wirnik silnika wiatrowego potrzebuje

przede wszystkim stałego i pewnego podłoża,

na którym może stać, czyli fundamentu.

Fundament zbudowany jest najczęściej ze

stali i betonu. Następną częścią wiatraka jest

maszt. Na dole maszt składa się np.

z gotowych betonowych części. Górne części

masztu są często elementami stalowych rur.

Istnieją też maszty, które składają się tylko ze

stalowych części rur lub są czystymi masztami

kratowymi. Wcześniej wiatraki nie były tak

wysokie jak dzisiaj, miały ok. 50 – 70 m

wysokości. Dzisiaj buduje się wiatraki do

wysokości 150 m. Przez maszt ekipa montażowa

dostaje się drabiną lub windą (w dużych wiatrakach) na górę instalacji.

Na samej górze masztu znajduje się gondola: składa się ona z maszynowni

i piasty, do której umocowane są skrzydła. Tutaj rozróżniamy dwa typy

wiatraków: urządzenia ze skrzynią biegów oraz bez skrzyni biegów.

Łączna średnica wirnika może wynosić

do 160 m, a wkrótce powstaną wiatraki

o jeszcze większej średnicy. To znaczy, że

mówimy o długości skrzydeł 80m.

U większości producentów skrzydła nie są już

płaskie, lecz zakrzywione jak w samolotach, by

wytworzyć optymalne ciśnienie powietrza.

Jeden tego typu duży wiatrak może zaopatrzyć

3000 gospodarstw domowych w prąd albo

zapewnić prąd 2500 pojazdom elektrycznym przez okres

jednego roku.

32

Wiatraki współcześnie są budowane nie tylko na lądzie, lecz również

w wodzie, to tzw. instalacje morskie (offshore park = morska energetyka

wiatrowa). Poprzez kabel w morzu są one połączone z siecią na lądzie stałym.

Niektórzy ludzie są przeciwni instalacjom wiatrowym. Często miłośnicy

zwierząt obawiają się, że wiatraki przez swoje wielkie skrzydła, spowodują

straty w populacji ptaków. Mieszkający przy instalacjach wiatrakowych

skarżą się, że został zniszczony krajobraz i wiatraki powodują za dużo hałasu.

Te argumenty trzeba traktować poważnie. Naturalnie, wiatraki nie mogą

znaleźć się na obszarach chronionych, a odstępy od domów muszą być

wystarczająco duże, żeby wiatraki nie zakłócały spokoju mieszkańcom.

Dotyczy to nie tylko wiatraków, lecz także ulic, połączeń kolejowych i fabryk.

Fachowcy uważają jednak, że zalety energii wiatrowej przeważają i pracują

nad rozwiązaniami, które jeszcze lepiej pozwolą wykorzystać energię

wiatrową.

33

Doświadczenie:

Budowa wiatraka

Poniższe doświadczenie pokaże, jak wiatrak wprawiony jest w ruch przez

siłę wiatru albo podmuch.

Do doświadczenia potrzebujesz:

- kartki kolorowego papieru (o długości boku 15 cm)

- szpilki (z trochę większą główką)

- drewnianego patyczka

- nożyczek

Sposób postępowania:

- Złóż kartkę papieru tak, żeby miała cztery zagięcia

- Z każdego czubka kwadratu natnij za pomocą nożyczek papier wzdłuż

zagniecionej linii do środka. Uwaga, nie nacinaj kartki zbyt głęboko!

- Zegnij cztery kąty do środka tak, żeby czubki leżały jedne na drugim.

Następnie weź szpilkę i przekłuj nią ostrożnie wszystkie 4 czubki.

- Na koniec wetknij czubek szpilki w drewniany patyczek - uważaj, żeby

się nie skaleczyć. Twój wiatrak jest gotowy!

34

Zadanie:

I. Wykorzystanie energii wiatrowej przynosi zalety, ale i wyzwania.

Wynotuj do dyskusji w Twojej klasie trzy argumenty, które są za

wykorzystaniem energii wiatrowej i trzy argumenty, które określają

wyzwania/problemy wykorzystania tej energii .

Zalety Wyzwania/ Problemy

Opisz części wiatraka

35

E. Biomasa? Co to takiego?

Biomasa to energia zmagazynowana

w roślinach, drewnie i odpadach, takich jak

słoma, odpadach organicznych i w oborniku.

Energia znajduje się we wszystkim, co żyje.

Możemy ją wykorzystać do generowania

prądu i ciepła. Ten proces odbywa się

w różnych biogazowniach poprzez spalanie,

tłoczenie i fermentację.

Dlaczego bioenergia jest tak ważna? Przy naszym wysokim zużyciu energii

zawsze potrzebny jest jej nowy dopływ. Rośliny nieprzerwanie rosną i stale

pojawiają się ich nowe odpady. Bioenergia odnawia się sama i dlatego jest jej

pod dostatkiem.

Prąd i ciepło z kukurydzy i obornika? Brzmi

zabawnie, ale działa! W dużym

hermetycznie zamkniętym pojemniku,

zwanym bioreaktorem lub fermentorem,

miesza się odchody zwierzęce, ale także

rośliny, takie jak kukurydza i odpady

roślinne, takie jak słoma. Bakterie

zaczynają swoje zadanie i rozkładają

mieszankę. W ten sposób powstaje gaz,

nazywany biogazem. Pozostałości

z biogazowni mogą być dobrym nawozem

na polu.

Drewno i jego odpady są również biomasą.

Możesz je spalić w kominku, aby ogrzać nim mieszkanie. Przy spalaniu

drewna bilans klimatyczny pozostaje bez zmian, ponieważ CO2 wytwarzany

przez spalanie był wcześniej absorbowany z powietrza przez rośliny. Spalanie

drewna jest więc przyjazne klimatowi.

36

Co dzieje się w instalacji biogazowej?

W dużym, hermetycznie zamkniętym pojemniku, fermentują różne naturalne

surowce. Jako materiał wejściowy do biogazowni można stosować obornik,

gnojowicę, kukurydzę, kiszonkę z trawy, rośliny lub zboże. Szczególnie

pożądanym jest, gdy rośliny przeznaczone do biogazowni to przede

wszystkim odpady/resztki, takie jak obornik. Udział obornika i roślin

powinien być tak wysoki, jak tylko to możliwe. Ten "wsad" jest stale

wprowadzany do biogazowni poprzez zbiornik mieszający. W fermentorze

znajduje się mieszadło, zapobiegające opadaniu i unoszeniu się warstw

różnych surowców, a podgrzewacze są przymocowane do ściany pojemnika,

które ogrzewają masę do około 40 ° C, aby bakterie mogły odpowiednio

działać. W konsekwencji powstaje biogaz. Biogaz jest mieszaniną metanu

i węgla.

W miarę dodawania coraz większej

ilości materiału ze zbiornika

mieszającego, przefermentowany

materiał musi być dalej

transportowany, aby fermentor się nie

przelewał. Następna faza tego procesu

odbywa się w drugim fermentorze,

zwanym pofermentorem z dużym dachem,

w którym magazynowany jest gaz. Z pofermentora po procesie fermentacji

substrat można albo przenieść do odpowiedniego magazynu substratu, albo

przepompować go bezpośrednio jako nawóz na łąki i pola. Gaz jest za

pomocą dużych silników kierowany do elektrociepłowni. Po drodze jest on

filtrowany i chłodzony, a następnie w dużych silnikach przetwarzany na

energię elektryczną. W ten sposób wytwarza się nie tylko dużo energii

elektrycznej, ale także dużo ciepła. Ciepło to może być częściowo

wykorzystane do ogrzewania w fermentorze i pofermentorze. Po

wykorzystaniu tego ciepła do podgrzania tych dwóch pojemników pozostaje

jeszcze dużo ciepła resztkowego. Może ono służyć do ogrzewania sąsiednich

budynków mieszkalnych lub np. do obsługi suszarni.

37

Różne rodzaje biomasy charakteryzują się różną wydajnością. Najwięcej

energii można uzyskać z kukurydzy. Wiele osób obawia się, że krajobraz

będzie zdominowany tą rośliną, ponieważ coraz więcej rolników uprawia

kukurydzę, aby uzyskać odpowiednią ilość wsadu do biogazowni. To niestety

nie jest zjawiskiem pozytywnym dla naszego krajobrazu i naszej gleby.

Ważnym jest, aby w procesie produkcji energii nie było konkurencji między

produkcją żywności i paszy.

Uprawa roślin energetycznych musi być

zrównoważona. Zastosowanie tego

rodzaju roślin w biogazowniach zawsze

rodzi pytanie: Czy wolno używać

potencjalnych roślin paszowych do

produkcji energii? Najlepiej, jeśli do

produkcji bioenergii wykorzystywane są

tylko produkty resztkowe. Obornik,

gnojowica i kiszonka to materiał, którego

nie można już wykorzystać jako paszy

i dlatego może spokojnie być

wykorzystywany jako surowiec wsadowy.

Należy w miarę możliwości unikać dyskusji o "napełnieniu baku albo talerza",

jak to często było w przypadku produkcji biopaliw, czy w instalacjach

biogazowych. Rywalizacja między paszą a substratami do produkcji energii

nie powinna stanowić problemu. Fakt, że wszystkie surowce wsadowe są

surowcami odnawialnymi, są również postrzegane jako bezproblemowe

z punktu widzenia emisji, ponieważ uwalniane jest maksymalnie tyle CO2, ile

wcześniej rośliny pobrały z powietrza.

38

Zaletą jest również to, że substraty do

wytwarzania energii mają zazwyczaj

bardzo krótkie drogi transportowe,

a takie jak obornik i gnojowica powstają

automatycznie w gospodarstwie

rolnym i nie powodują dla gospodarza

dodatkowych kosztów. W najlepszym

wypadku materiały wsadowe pochodzą

z regionu i promują regionalną wartość

dodaną. Produkcja bioenergii może

również zmniejszyć ilość importowanego

paliwa.

Bioenergia daje nam możliwość zmniejszenia naszej zależności

energetycznej.

Nasza sieć elektryczna powinna stale dysponować wystarczającą ilością

energii elektrycznej, aby zaopatrzyć zapotrzebowanie energetyczne regionu.

Słońce i wiatr są zmiennymi źródłami energii, więc nie zawsze są one

równomiernie dostępne, co powoduje duże wahania w sieci. Bioenergia

może być przechowywana, stale kontrolowana, a tym samym może

stabilizować naszą sieć elektryczną.

W przyszłości będzie zapotrzebowanie

na zdolność dopasowania się instalacji

biogazowych, aby zrekompensować

wahania energii z wiatru i słońca.

Ponadto bioenergia jest

niezastąpionym wszechstronnym

dostawcą ciepła, prądu i paliw.

39

Zadanie:

I. Opisz model biogazowni.

II. Wykorzystanie biomasy ma zalety, ale także stawia pewne

wyzwania. Wymień trzy argumenty do dyskusji w Twojej klasie,

które mówią o wykorzystaniu biomasy i trzy argumenty, które

ilustrują wyzwania związane z zużyciem tej energii.

Zalety Wyzwania/Problemy

Biogazownia

40

Eksperyment:

1. Własna biogazowania

Ten eksperyment udowodni, jak bakterie rozkładają biomasę w butelce

i zarazem produkują gaz.

Do tego eksperymentu potrzebujesz:

 200 g drobno pokrojonych odpadów kuchennych (takich jak

skórki z ziemniaków, odpady roślinne, liście sałaty - wszystko to

jest biomasa), około pięciu łyżek gleby lub kompostu i trochę

ciepłej wody

 Pół kostki bulionu i łyżeczkę cukru

 Lejek, plastikową butelkę i balon

Wykonaj następujące czynności:

 Włóż odpadki kuchenne, rozdrobnioną kostkę bulionową i glebę
do butelki i dobrze wymieszaj

 Dodaj tyle ciepłej wody, aby butelka była napełniona do połowy.
Dodaj cukier.

 Na koniec naciągnij balon na szyjkę butelki, aby otwór był
hermetycznie zamknięty.

 Umieść butelkę w ciepłym, ciemnym miejscu i poczekaj 3 dni. Balon
powinien być „napompowany”. Jeśli nie, poczekaj kolejne 2 dni.

41

2. Gaz z drewna (generatorowy) w naparstku

Drewno i odpady drewniane mogą być również wykorzystywane do

produkcji biogazu. Za pomocą tego gazu można nawet napędzać samochody

i wytwarzać energię elektryczną.

Materiały, które potrzebne są do eksperymentu?

 zapałki

 metalowy naparstek

 folię aluminiową, drut ogrodniczy do kwiatów

 szczypce, igłę, świeczkę (tealight)

A tak to działa:

 Połam 2 lub 3 zapałki (bez główki) na małe kawałki i napełnij nimi

naparstek. Folią aluminiową i drutem uszczelnisz naparstek.

 Teraz ostrożnie trzymaj naparstek (użyj szczypiec, po chwili będzie

gorący!) nad płomieniem świeczki przez 1 do 2 minut.

 Następnie połóż naparstek na blacie (uwaga! naparstek jest gorący!)

i ostrożnie za pomocą igły zrób małą dziurkę w folii aluminiowej.

Co możesz zauważyć?

42

F. Woda

Aby żyć, potrzebujemy nie tylko powietrza, ale także wody. Woda, która

pokrywa 70% powierzchni Ziemi, jest ważną częścią naszego życia. Bieżąca

woda ma dużo energii. Im szybciej płynie, tym więcej mocy i energii można

z niej uzyskać.

Wykorzystanie energii wodnej ma długą

tradycję. Wszystko zaczęło się ponad 300 lat

temu od starożytnych Greków i Rzymian,

którzy wykorzystywali energię wodną do

zasilania kamieni młyńskich.

Moc wody może być wykorzystana na wiele

sposobów: jako woda płynąca w rzece,

w jeziorze lub nawet w płynącej wodzie

morskiej. Większość energii generowana

jest z wody, która jest w ruchu: kiedy woda

spada z góry na dół, ma największą moc.

Elektrownie wodne można instalować wszędzie tam, gdzie jest wystarczająca

ilość wody z wystarczającą prędkością przepływu. Tylko tam mogą być

napędzane turbiny, a moc wody przetwarzana jest na energię elektryczną.

Płynący strumień wody napędza turbiny, które są połączone z generatorami

za pomocą wału i generują tam energię elektryczną. Funkcjonowanie

elektrowni wodnych przypomina turbiny wiatrowe i dynamo rowerowe,

z tym wyjątkiem, że tu funkcję napędu przejmuje woda.

W zależności od warunków naturalnych

istnieją elektrownie o różnych rozmiarach:

Małe elektrownie o mocy poniżej 1 MW i duże

elektrownie o mocy większej niż 1 MW.

43

Nie tylko pod względem wydajności rozróżniamy różne typy elektrowni, ale

także ze względu na ich lokalizację.

Jedną z form instalacji są elektrownie

przepływowe. Te elektrownie wodne są zwykle

zlokalizowane na większych rzekach. Naturalny

przepływ wody wykorzystywany jest do

wytwarzania energii elektrycznej. Aby zwiększyć

wydajność, woda często jest spiętrzona. Tama o

stosunkowo małej wysokości reguluje wodę

rzeczną i kompensuje wahania poziomu wody.

Inną formą są elektrownie regulacyjne (zbiornikowe), które są instalowane

na jeziorach lub tamach. Celem jest osiągnięcie jak najwyższej możliwej

wysokości spadku wody, a tym samym wygenerowanie dużej ilości energii.

Turbiny są montowane na dolnym końcu zapory. W elektrowniach

regulacyjnych woda opada albo na zaporze, albo przechodzi przez przewody

ciśnieniowe bezpośrednio do turbin, które są również połączone z jednym

lub większą liczbą generatorów.

44

Szczególną formą tej generacji energii z energii

wodnej są elektrownie szczytowo-pompowe. Te

znajdują się pomiędzy dwoma zbiornikami wodnymi -

górnym i dolnym. Umożliwiają kumulację energii

w okresie małego zapotrzebowania na nią przez

pompowanie wody ze zbiornika dolnego do górnego.

Natomiast w okresie większego zapotrzebowania

energia wyzwalana jest przez spuszczenie wody ze

zbiornika górnego do dolnego, która napędza turbiny.

Urządzenie zamocowane na rurociągu pracuje jako

pompa w okresie napełniania zbiornika górnego,

a w momencie jego opróżniania jako turbina.

W rzeczywistości wykorzystanie energii wodnej jest przyjazną formą dla

środowiska i klimatu. Problem polega na tym, że obiekty te potrzebują

przestrzeni, którą zabierają istotom żyjącym w wodzie np. rybom. Kiedy

elektrownie wodne budowane są na rzekach, oznacza to wtargnięcie do

ekosystemu. Dlatego ważne jest, aby zawsze mieć na względzie przyrodę

i ekologię wokół lokalizacji elektrowni.

Ta procedura może mieć również pozytywny wpływ na środowisko,

ponieważ turbiny mogą wzbogacić bieg rzeki większą ilością tlenu. Bardzo

ważną zaletą tej formy wytwarzania energii jest to, że można ją

kontrolować, a zatem również w razie potrzeby podawać do sieci

energetycznej. Energia może być szczególnie dobrze wykorzystywana

w elektrowniach regulacyjnych (zbiornikowych) i elektrowniach szczytowo-

pompowych.

Czy wiesz?

… że w elektrowniach można wykorzystać siłę

fal morskich do wytwarzania energii

elektrycznej?

45

Zadanie:

I. Istnieją różne rodzaje hydroelektrowni. Oznacz poszczególne typy

elektrowni i wyjaśnij różnicę.

a) Elektrownia przepływowa

b) Elektrownia zbiornikowa

46

II. Wykorzystanie energii wodnej przynosi wiele korzyści, ale także stawia

pewne wyzwania. Zapisz trzy argumenty do dyskusji w Twojej klasie,

które przemawiają na korzyść energii wodnej i trzy argumenty ilustrujące

wyzwania/problemy związane z używaniem tej energii.

Zalety Wyzwania/Problemy

Eksperyment:

Zbuduj małe koło wodne: Jeśli chcesz odkryć, w jaki

sposób moc bieżącej wody może wprowadzać koło

w ruch, zbuduj własne małe koło wodne.

Potrzebne do eksperymentu:

 plastikowe kubki jogurtowe

 szpikulec

 korki, klej

 nożyczki, ostry nóż

 wiertarka lub cienki drut (np. taki do robienia na drutach)

A tak to funkcjonuje:

a) Wytnij z kubka jogurtowego za pomocą nożyczek sześć identycznych

łopatek.

b) Ostrożnie przekłuj korek za pomocą wiertarki ręcznej lub drutu.

Następnie wykrój - również bardzo ostrożnie - sześć szczelin w korku.

c) Wbij drewniany szpikulec w korek

d) Posmaruj małą ilością kleju szczeliny korka i delikatnie wepchnij łopatki

w szczeliny. Dokładnie sprawdź, czy łopatki znajdują się na swoim miejscu.

Teraz Twoje koło wodne jest gotowe!

47

Pytania i odpowiedzi:

Umieść koło wodne w misce z wodą. Czy koło wodne się obraca?
a) tak
b) nie

Podejdź do zlewu i ostrożnie odkręć kran. Przytrzymaj koło pod
strumieniem wody (bezpośrednio pod kranem). Czy koło wodne się obraca?
a) tak
b) nie

Następnie umieść koło wodne w pobliżu dna zlewu. Czy koło wodne się
obraca?
a) tak
b) nie

Gdzie koło wodne obraca się szybciej?
a) blisko kranu z wodą
b) blisko dna zlewu

48

G. Geotermia

Głęboko pod naszymi stopami jest ciepło,
nawet bardzo ciepło. Im głębiej wiercimy
w ziemi, tym jest cieplej. Energia
geotermalna pochodzi z czasów powstania
Ziemi. Obserwując erupcje wulkaniczne,
wyraźnie widać, jak gorąco jest pod skorupą
ziemską.

Czy wiesz?
..że określenie „energia geotermalna” składa się ze słów greckich
Geo = ziemia
Termos = ciepły

Istnieją dwa sposoby wykorzystania energii geotermalnej. Kilka metrów
poniżej domu lub osady wierci się kilkumetrowy otwór w ziemi i za pomocą
pompy ciepła wykorzystuje się ciepło z wnętrza ziemi (geotermalne). Ta
metoda przynosi jednak bardzo mało energii.

Druga metoda jest znacznie bardziej złożona
i bardzo droga, ale dzięki niej można uzyskać
dużo energii. Głównym sposobem pozyskiwania
energii geotermalnej jest tworzenie odwiertów
(do 5000 m) do zbiorników gorących wód
geotermalnych. W pewnej odległości od otworu
czerpalnego wykonuje się drugi otwór, którym
wodę geotermalną po odebraniu od niej ciepła,
wtłacza się z powrotem do złoża. Powstająca
w tym procesie gorąca para wytwarza energię
elektryczną w elektrowni i dostarcza ją do wielu
odbiorców.

49

Zadanie:

I. Oblicz: Temperatura poniżej powierzchni ziemi wzrasta o około 3 ° C na 100

metrach głębokości. Jak głęboko musisz wiercić, aby osiągnąć temperaturę

60 ° C?

Odpowiedź: Musisz wiercić ________________ m głębokości.

II. Wykorzystanie energii geotermalnej ma zalety, ale także stawia pewne

wyzwania. Zapisz trzy argumenty do dyskusji w Twojej klasie, które

przemawiają za wykorzystaniem energii geotermalnej i trzy argumenty

ilustrujące wyzwania/problemy związane z jej zużyciem.

Zalety Wyzwania/Problemy

III. Porównaj różne nośniki energii odnawialnych

__

__

__

__

__

50

Już sporo dowiedzieliśmy się o nośnikach energii. Teraz spójrzmy, co można
zrobić dla Ciebie i Twojej rodziny w Waszym domu!

Przykładowo, mamy 3-osobową rodzinę,
mieszkającą w domu jednorodzinnym,
o średnim zużyciu energii w wysokości 43
500 kWh rocznie (prąd, ciepło
i mobilność). Aby zaopatrzyć tę rodzinę
w energię potrzebujesz:

1. Biomasę

17,4 krów. Odchody krowie wytwarzają mniej więcej
tą samą ilość ciepła jak i elektryczności: około 1. 250
kWh energii elektrycznej i 1.250 kWh ciepła. Łącznie
około 2500 kWh godzin rocznie

lub

zaopatrując nasza rodzinę w potrzebną
energię za pomocą biogazowni ze wsadem
kukurydzy, musielibyśmy wyhodować 1½
hektara tej rośliny. Z pół hektara kukurydzy
uzyskamy 16 000 kWh.

lub

w przypadku pokrycia naszych potrzeb
energetycznych za pomocą drewna, używając
jedynie roczny, zrównoważony wzrost lasu,
sytuacja wyglądałaby następująco:

Świerk: z 1m3 otrzymujemy 1900 kWh

Buk: z 1m3 otrzymujemy 2700 kWh

Reasumując, potrzebowalibyśmy 2 hektarów lasu, aby pokryć potrzeby

energetyczne naszej rodziny.

51

2.Słońce

Panel słoneczny ma moc około 250 W, a zatem wydajność 250 kWh na rok.

Potrzebowalibyśmy 174 modułów słonecznych, aby zaspokoić wszystkie

potrzeby energetyczne tej rodziny.

3. Wiatr

Duża turbina wiatrowa ma roczną

wydajność około 5 500 000 kWh.

Może więc zaopatrzyć w energię

elektryczną około 130 domostw.

Obecnie istnieją jeszcze bardziej

efektywne i większe turbiny

wiatrowe, które mogą generować

jeszcze więcej energii.

52

Dlaczego energia odnawialna jest tak ważna?

(Sceny przedstawione poniżej powinny być opisane/formułowane przez

uczniów):

Oto kilka zdjęć:

53

Dlaczego OZE:

4. Energie odnawialne chronią środowisko - skuteczna ochrona klimatu,

powstaje niewiele emisji.

5. Energie odnawialne tworzą miejsca pracy.

6. Odnawialne źródła energii zapewniają dostawy energii w przyszłości.

7. Energie odnawialne aktywnie angażują obywateli na rynku energii

elektrycznej.

8. Energie odnawialne dają obywatelom możliwość aktywnego

kształtowania dostaw energii.

9. Energie odnawialne mogą uczynić nas bardziej niezależnymi - mniej

importu surowców.

10. Odnawialne źródła energii są alternatywą dla zasobów surowców

wyczerpywalnych (kopalnych).

11. Energie odnawialne wzmacniają wartość dodaną we własnym regionie.

12. Energia odnawialna przyczynia się do pokoju na świecie.

13. Energie odnawialne są dla nas niewyczerpane.

14. Odnawialne źródła energii dają nam szansę na czystą przyszłość.

15. Odnawialne źródła energii oszczędzają dostępne zasoby.

54

Rozdział 5

DYSKUSJA NA TEMAT ENERGII ODNAWIALNYCH

a) Zmiany klimatyczne

 Jednym z bardzo aktualnych

tematów są zmiany klimatu. Klimat na

naszej planecie się zmienia, co

powoduje poważne konsekwencje.

Zmiany klimatu można wytłumaczyć

tzw. efektem cieplarnianym. Nasza

Ziemia jest otoczona warstwą

ochronną, czyli atmosferą. Ta składa

się z różnych gazów, takich jak np.CO2.

Można to porównać do szklarni. Atmosfera jest za oknem

naszej szklarni. Promienie słoneczne padają przez okna do

szklarni lub przez atmosferę, ogrzewając naszą Ziemię.

Z Ziemi niektóre promienie słoneczne są wysyłane

z powrotem do Słońca, a niektóre są zatrzymywane przez

atmosferę lub przez nasze okna szklarni, aby umożliwić życie

na Ziemi. Maszyny, fabryki i samochody, których w ostatnich

latach jest coraz więcej, potęgują ten efekt. Nagle szyby

szklarni zmieniają się i nie uwalniają już tyle światła i ciepła.

W naszej szklarni robi się coraz cieplej. Dokładnie to samo

dzieje się z naszą atmosferą. Gazy osiągają znacznie wyższe

stężenie, a na zewnątrz dostaje się mniej promieniowania.

Można by powiedzieć, że nasza Ziemia ma gorączkę.

Skutkami tej wyższej temperatury na Ziemi są:

- susza

- powódź

- silne opady deszczu

- burze

- pożary lasów.

55

Zadanie:

1. Określenie „klimat” ma inne znaczenie niż „pogoda”. Zaznacz

krzyżykiem prawidłową odpowiedź:

 Jeżeli mówimy, że to mamy na myśli

 Pogodę Klimat

..dziś jest wyjątkowo
ciepło

..od kilku lat zimy są
tak ciepłe, że nie
mamy nawet śniegu

..na biegunie
północnym jest
o wiele zimniej niż
we Włoszech

..w tym roku
mieliśmy bardzo
silne wiatry
i powódź

56

2. Dokończ zdania

Zmiana klimatu oznacza, że __________________na Ziemi stale __________,

a w konsekwencji na Ziemi będzie coraz _______. Winę ponosi tu tak zwany

__________________. Mimo to jest on bardzo ważny, ponieważ bez niego

Ziemia byłaby zbyt zimna dla nas ludzi i zwierząt. Jednak my, ludzie,

wzmacniamy ten efekt poprzez różne działania i produkujemy równocześnie

___________. Na Ziemi będzie niedługo _______________.

Wymień obiekty, które wpływają negatywnie na klimat:

16. _______________________________________

17.__

18.__

19.__

Niektóre gazy są absorbowane przez rośliny, ale niestety nie aż w takiej ilości,

w jakiej produkowane są one przez ludzi. W cieplejszym klimacie zmiany

klimatyczne będą w coraz większym stopniu powodować

________________________, które zniszczą zwierzęta, krajobrazy,

a nawet całe wsie i miasta. Wraz z nimi wzrośnie liczba katastrof

środowiskowych, takich jak _______________________.

57

b. Zmiany energetyczne

Aby chronić naszą planetę i stworzyć możliwą do zaakceptowania przyszłość

w zakresie wykorzystania energii, nasi politycy zdecydowali się na tak zwaną

"transformację/zmiany energetyczną/e". Plan działania dotyczy

wystarczających dostaw energii w przyszłości. Określenie „zmiany

energetyczne” odnosi się do przejścia ze źródeł surowców kopalnych na

surowce odnawialne. Celem tej transformacji energetycznej w Europie są:

Zmiany energetyczne w Europie

Cele

Liczby

Fakty

58

I. Odpowiedz na następujące pytania:

1) Jakie elektrownie w Republice Federalnej Niemiec mają być wyłączone

do roku 2022?

2) Jakie źródła energii preferuje się podczas zmian energetycznych?

3) Jak określamy nośniki energii z czasów pierwotnych?

4) Co powstaje podczas spalania węgla i oleju napędowego?

5) Źródła energii odnawialnych to słońce, wiatr, woda, biomasa i

6)energię, to nasza dewiza!

7) Ponieważ energia słońca czy wiatru nie zawsze występuje, musimy

energię

8) Wtedy, kiedy całe zapotrzebowanie na prąd jest bez przerwy

pokrywane, mówimy o

59

II. W gazecie:

Wycinki gazet na temat zmian energetycznych i energii odnawialnych

Artykuły za i przeciw energiom odnawialnym:

60

Wycinki gazet na temat zmian energetycznych i energii odnawialnych

Artykuły za i przeciw energiom odnawialnym:

61

Zadanie:

I. A oto niektóre doniesienia z gazet, dotyczące rozwoju energii

odnawialnych. Kto jest za, a kto przeciw? Wymień argumenty za

i przeciw tego rozwoju?

II. Przedyskutujcie w klasie obydwa zdania na ten temat (za i przeciw).

Jakie argumenty Cię przekonały? Jakie jest Twoje zdanie na ten

temat?

62

Rozdział 6.

ZMIANY ENERGETYCZNE W DOMU

a. Oszczędzamy energię.

Odnawialne źródła energii są ważne dla zaopatrzenia energetycznego
w przyszłości. Ale również ważne jest oszczędzanie energii i lepsze jej
wykorzystanie. Ta ankieta pozwoli określić, co możesz sam/a zrobić i gdzie
możesz oszczędzać energię.

Zadanie:

I. Przeczytaj ankietę i zakreśl odpowiedź.

1) Jak najczęściej przychodzisz/przyjeżdżasz do szkoły?

a) Na piechotę

b) Autobusem

c) Rowerem

d) Samochodem

63

2) Co robisz, gdy co najmniej na 1 godzinę opuszczasz swój pokój?

a) Wszystkie urządzenia elektryczne wraz z lampą zostawiam włączone

b) Wyłączam światło, ale wszystkie inne urządzenia pozostawiam

w trybie gotowości („Stand-by”)

c) Wszystkie urządzenia wraz z lampą wyłączam

3) Siedzisz w pokoju, ogrzewanie jest włączone, ale Tobie jest zbyt chłodno.

Co robisz?

a) Podkręcam kaloryfery

b) Ubieram się w cieplejszy sweter

4) Ile godzin w ciągu dnia używasz: radia, komputera, telewizora,

elektrycznej szczoteczki do zębów, suszarki itd.?

a) 1-2 godziny

b) 3-5 godzin

c) 6-8 godzin

d) Więcej niż 8 godzin

5) Czy masz w Twoim pokoju lampy energooszczędne lub LED-owe?

a) Tak

b) Nie

6) Jest zima, Ty siedzisz w pokoju, który należy wywietrzyć. Co robisz?

a) Uchylam okno i podkręcam grzejnik

b) Zakręcam grzejnik i otwieram okno na oścież na 5 minut

7) Gdy chcę porządnie się umyć zazwyczaj

a) biorę prysznic

b) biorę kąpiel

64

II. Porównaj Twoje odpowiedzi z odpowiedziami uczennic/ucznia

siedzącej/go obok Ciebie.

III. Czy znasz inne możliwości, jak zaoszczędzić energię?

b. Detektywi energii elektrycznej

Wiesz, jak cenna jest energia, której
używamy. Dlatego musimy uważać, aby
nie zużywać jej niepotrzebnie. Używajmy
energii, którą konsumujemy tak
oszczędnie, jak to tylko możliwe. Straty
energii powinny być bardzo małe. To
nazywamy efektywnością energetyczną.
Urządzenia są energooszczędne, jeśli
zużywają mniej energii niż inne
urządzenia tego samego rodzaju.

Sam zostań detektywem prądu, ponieważ oszczędzanie energii elektrycznej
jest ważne! Dzięki miernikowi prądu możesz dowiedzieć się, gdzie zużywa się
niepotrzebną energię. Szukaj urządzeń elektrycznych, które stale zużywają
energię w szkole i w domu, ponieważ są w trybie gotowości. Porównaj, ile
energii zużywają różne urządzenia, takie jak ekspresy do kawy, kopiarki,
komputery lub podręczne zasilacze prądu.

65

 Czy wiedziałaś/łeś?

I. Wiele urządzeń elektrycznych zużywa energię nawet po wyłączeniu.

Nazywa się to konsumpcją stand-by. Jest to całkowicie niepotrzebne

i kosztuje czteroosobową rodzinę prawie 430 zł w roku!

Ładowarka telefonu komórkowego dalej zużywa energię, mimo że jest już

w pełni naładowany lub nie jest do niej podłączony. Rozwiązanie: Najlepiej

kupić listwę zasilającą (przedłużacz) z wyłącznikiem i wyciągać wtyczkę

sieciową natychmiast po naładowaniu urządzenia.

66

Zadanie:

I. Poszukaj w budynku szkolnym "energetycznych pożeraczy prądu". Sprawdź,

czy urządzenia działają niepotrzebnie w trybie gotowości. Oblicz, w oparciu

o odczyty miernika prądu, ilość energii elektrycznej, która jest generowana

każdego roku.

II. Ustal za pomocą miernika prądu zużycie urządzeń elektrycznych takich

jak: lodówka, telewizor, komputer, stająca lampa itd. i wpisz dane do

tabeli, a następnie oblicz zużycie prądu w roku.

67

c. Zużycie ciepła

Oszczędzanie energii wpływa pozytywnie na klimat i na ilość pieniędzy

w portfelu Twojej rodziny. Pomyśl o ogrzewaniu, ponieważ ogrzewanie

domów jest bardzo drogie i nadal zużywa ogromną ilość energii.

Rozwiązanie dla domów: Domy mogą być odpowiednio „zapakowane” –

to nazywamy „termoizolacją”. Ciepło wewnątrz domu może wydostać się

na zewnątrz przez okna, drzwi i przez słabo izolowane ściany. Dobra

izolacja cieplna uniemożliwia wydostanie się ciepła na zewnątrz. Dzięki

kamerze termowizyjnej widać dokładnie, w którym miejscu dom „traci

ciepło”.

 Czy wiedziałaś/łeś?

Ciekawym przykładem izolacji termicznej jest

igloo - tradycyjny dom Inuitów, którzy mieszkają

w północnej Kanadzie. Igloo składa się z bloków

lodu. Powietrze w lodzie zatrzymuje ciepło

w igloo a zimno na zewnątrz. Na zewnątrz jest

temperatura do -50 ° C, a w igloo prawie 5 ° C

powyżej zera!

68

Zadanie:

I. Spójrz na zdjęcie termowizyjne i wskaż, gdzie budynek traci ciepło

i dlaczego akurat w tym miejscu?

__

__

__

__

__

II. Przeprowadź eksperyment z termomodernizacją.

69

Odpowiedz na następujące pytania:

1. Jak nazywamy nośniki energii, które są przeciwieństwem nośników

energii odnawialnych?

2. Jaka zasada mówi, że człowiek powinien zużywać tylko tyle energii, ile

może się jej zregenerować?

3. Jak nazywa się ustawa o energiach odnawialnych?

4. Z jakich surowców otrzymujemy energię biologiczną?

5. Jak nazywamy jeden z pływów morskich? (znane jedynie na morzu

północnym)

6. Jaki surowiec potrzebny jest do zapalenia kominka?

7. Które źródło energii odnawialnych jest najważniejsze?

8. Jak nazywa się to urządzenie, które wykorzystuje energię słoneczną

do podgrzania ciepłej wody?

9. Z jakiego źródła energii korzystają instalacje wyższe od wieży

kościelnej?

10. Jaki rodzaj energii możemy uzyskać z gnojowicy i obornika?

11. Jak nazywamy energię ze słońca?

12. W jakim kraju najlepiej pozyskać energię z ziemi?

13. Czym będą w przyszłości napędzane pojazdy?

14. Przy używaniu energii musimy pamiętać o tym, żeby ją

15. Jak nazywamy miejsce, w którym zainstalowano wiele elektrowni

wiatrowych?

70

NOTATKI:

71

Redakcja:

Anna Degelmann

Wioletta Gołaszewska

Mariusz Gołaszewski

Daniel Gołaszewski

Niniejsza broszura może zostać pobrana jako plik pdf z poniższej strony internetowej:

https://www.euronatur.org/fileadmin/docs/Klima_und_Biodiversitaet/Erneuerbare_Energien/

Arbeitsheft_erneuerbare_energien_polnisch_pdf

Wydawca:

EuroNatur/Büro Bonn

Euskirchener Weg 39

D-53359 Rheinbach

+49 2226 2045

E-mail: bonn@euronatur.org

www.euronatur.org

72

Tłumaczenie i druk zeszytu ćwiczeń jest wspomagane przez niemieckie Federalne Ministerstwo

Środowiska ze środków programów pomocowych w zakresie poradnictwa na rzecz ochrony

środowiska w państwach Europy Środkowej i Wschodniej, Kaukazu i Azji Centralnej jak również

innych państw sąsiadujących z Unią Europejską i pilotowany przez Federalny Urząd Środowiska.

Odpowiedzialność za treść tej publikacji leży po stronie autorów.

