[image: image13.png]

Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009
Přírodní zdroje a energie

Energie - je fyzikální veličina, která bývá charakterizována jako schopnost hmoty konat práci. Hlavní jednotka energie v soustavě SI je joule, značka jednotky: J.

Zákon zachování energie - zákon zjednodušeně konstatuje, že energii nelze vyrobit ani zničit, ale pouze přeměnit na jiný druh energie.
Hlavním zdrojem energie na Zemi se slunce.

Přírodní zdroje – jsou zdroje, které jsou již využívány člověkem nebo budou moci být využívány v budoucnosti. Rozdělujeme:

· obnovitelné
obnovitelné přírodní zdroje mají schopnost se při postupném spotřebovávání částečně nebo úplně obnovovat, a to samy nebo za přispění člověka.
· neobnovitelné (vyčerpatelné)
je obvykle považován takový zdroj energie, jehož vyčerpání je očekáváno v horizontu maximálně stovek let, ale jeho případné obnovení by trvalo mnohonásobně déle.
Obnovitelné zdroje energie
V roce 2006 pocházelo asi 18 % celosvětově vyprodukované energie ze zdrojů, označovaných jako obnovitelné. Většina z toho (13 % celkové spotřeby) pochází z tradiční biomasy (především pálení dřeva). Vodní energie, poskytující 3 % celkové spotřeby primární energie, byla druhý největší obnovitelný zdroj. Moderní technologie, využívající geotermální energie, větrná energie, sluneční energie a oceánská energie dohromady poskytovaly asi 0,8 % z celkové výroby. V březnu roku 2007 se představitelé Evropské unie dohodli, že v roce 2020 má být 20 % energie členských států vyráběno z obnovitelných zdrojů, aby se omezily emise oxidu uhličitého, který je považován za původce globálního oteplování. Obnovitelné zdroje energie jsou podporovány různými dotacemi nebo zvýhodněnými výkupními cena energie. V České republice je elektřina z obnovitelných zdrojů podporována garantovanými výhodnými výkupními cenami nebo formou tzv. zelených bonusů.
Druhy:

· sluneční záření,
· větrné energie,
· vodní energie,
· energie přílivu,
· geotermální energie,
· biomasa.

Sluneční záření
Přeměna solární energie na energie elektrickou nebo tepelnou.
· pro výrobu elektrické energie (fotovoltaický článek),
· v zemědělství (skleník),
· vytápění (fototermické kolektory).
[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

Fotovoltaický článek – při dopadu slunečního záření vznikají volné elektrické nosiče. Celkově se daří přeměnit v elektrickou energii jen asi 17% energie dopadajícího záření. Jako polovodičový materiál se používá převážně křemík. Využití těchto článků je různorodé. Od solárních kalkulaček až po energetické zabezpečení horských chat. Nevýhodou je ale vyšší cena proti klasickým zdrojům, dále malá účinnost zařízení, málo slunečních dní v roce, nákladná likvidace.

[image: image2.png]

 Fotovoltaický článek Fototermický kolektor

Větrná energie

[image: image3.png]

Přeměna energie větru na mechanickou (větrné mlýny), nebo elektrickou energii. Nejobvyklejším využitím jsou dnes větrné elektrárny, které využívají síly větru k roztočení vrtule (větrná turbína). K ní je pak připojen elektrický generátor. V historii se místo převodu na elektřinu přímo konala nějaká mechanická práce. Větrný mlýn například mlel obilí, větrnými stroji se čerpala voda, lisoval olej, stloukala plsť nebo poháněly katry. Vítr se také používá k pohonu dopravních prostředků, nejvíc u lodí (plachetnice).
Nevýhody - hlučnost, vibrace, nepravidelnost a směr větru, zábor půdy.
[image: image4.png]

Vodní energie

Nejvíce se v dnešní době využívá přeměny ve vodních elektrárnách na elektrickou energii. Vodní energie se využívá již od starověku. Nejprve to bylo k dopravě (splavování lodí a vorů či dřeva po proudu řek), později k pohonu mechanismů (mlýnů, čerpadel). Velký podíl celkové produkce elektřiny vykazují vodní elektrárny např. v Norsku (99,5 %), Švýcarsku nebo v Kanadě. Důležité jsou dnes i přečerpávací vodní elektrárny, které akumulují energii a vyrovnávají rozdílnou spotřebu elektrické energie, hlavně z toho důvodu, že jaderné a tepelné elektrárny mění svůj výkon velmi obtížně. Využívají různé turbíny pro přeměnu energie (Kaplanova, Peltonova, Francoisova…).

[image: image5.png]

Dělíme:

· vodní elektrárny

· malé vodní elektrárny

· přečerpávací vodní elektrárny

· přílivové elektrárny

· mořské vlny

Nevýhody - možnost záplav, vysoká cena, zamezení průtoku vody (migrace ryb – losos).
Přílivová elektrárna

Je vodní elektrárna, která pro roztočení turbín využívá periodického opakování přílivu a odlivu moře a tím nepřímo kinetickou energii rotující Země. Stavba přílivových elektráren je možná pouze v některých vhodných oblastech, kde je vysoký rozdíl mezi přílivem a odlivem.
Nevýhody - zabraňuje migraci živočichů, zamezení průtoky vody, cena.
Geotermální energie

[image: image6.png]Hydroelectric Dam

Využívá tepelné energie zemského jádra, buď ve formě tepelné energie (pro vytápění), či pro výrobu elektrické energie v geotermálních elektrárnách. Geotermální energie je vlastně nejstarší energií na naší planetě Zemi, tuto energii lze za příznivých podmínek využít, je ale většinou technologicky náročné, protože horká voda z vrtů je obvykle silně mineralizovaná a zanáší technologická zařízení, což má za následek nutnost časté výměny potrubí a čištění systému. V rozsáhlejším měřítku se tato energie využívá např. na Islandu, kde se využívá pro vyhřívání obytných domů, skleníků, veřejných budov, bazénů, pro vyhřívání chodníků, aby se v zimě nemusely příliš upravovat a dokonce i pro pěstování banánů či jiného jižního ovoce. Další země, které geotermální energii ve větším využívají jsou USA, Velká Británie, Francie, Švýcarsko, Německo a Nový Zéland.

V Česku využívá geotermální energii např. město Ústí nad Labem, kde slouží k vytápění plaveckých bazénů a od května 2006 také k vytápění zoologické zahrady v Ústí nad Labem. V Litoměřicích se od listopadu 2006 hloubí zkušební vrt pro geotermální elektrárnu, který by měl skončit v hloubce 2500 m.
Nevýhody - pouze některá místa na Zemi, nákladné.
Biomasa
[image: image7.png]

Je souhrn látek tvořících těla všech organismů, jak rostlin, bakterií, sinic a hub, tak i živočichů. Tímto pojmem často označujeme rostlinnou biomasu využitelnou pro energetické účely.

Biopalivo - vzniká cílenou výrobou či přípravou

 z biomasy.

Rozdělení:

- tuhá biopaliva (pelety, brikety, štěpka, piliny)
- kapalná biopaliva (bioethanol, bionafta)
- plynná biopaliva (bioplyn)
Nevýhody - vyšší cena, zplodiny.

Výhody - dotace.

[image: image8.png]Biomasa pro energii

Drovovina
Papir ;
Vikno feziyo ~—1—~-—> Materidly. o

Prokiizky
BalvinaOdpady z vyroby:
~zerny vyiuh
-—> Kon:
3

Trideny komunini odpad
Drevo 2 demolic
Odpad z drzby zelens

viny =

Odpady z viroby:
- bagasa

0/ -hngj

v

 Energetické {Y.,,..,

b na
ok sluzby | el

Zelens stépka
Suro- Palivové divi
viny Rychlerostouc dreviny

Bioenergie + biopaliva

Rergetions fosts ¥ gionatta
Enecystckt tostiny Blopllwl{s\eplyn
Brikey

Tepelné čerpadlo

Je zařízení, které čerpá teplo z jednoho místa na jiné vynaložením vnější práce. Obvykle je to z chladnějšího místa na teplejší. Princip tepelného čerpadla je základem řady strojů a zařízení: chladnička, mraznička, klimatizace. Využívá se u nízkoenergetických staveb, které ke svému provozu potřebují mnohem méně tepla než v minulosti.

Druhy: - první název znamená odkud se získává teplo, další název vypovídá, kterému médiu

 se potom teplo předává

· tepelné čerpadlo země/voda (vrt nebo hadice v půdě, nejefektivnější)

· tepelné čerpadlo voda/voda (studna, řeka)
· tepelné čerpadlo vzduch/voda

· tepelné čerpadlo vzduch/vzduch
Nevýhody - nákladné.

Výhody - snižování emisí, bezpečný provoz, dotace, v létě klimatizace.

Neobnovitelné zdroje energie
je obvykle považován takový zdroj energie, jehož vyčerpání je očekáváno v horizontu maximálně stovek let, ale jeho případné obnovení by trvalo mnohonásobně déle.

Typickými příklady neobnovitelných zdrojů energie především fosilní paliva:

· uhlí

· ropa

· zemní plyn

· jaderné palivo

Uhlí
Vzniklo z rostlinných a živočišných zbytků, které byly uloženy v anaerobních (bez přístupu kyslíku) vodních prostředích, kde nízké hladiny kyslíku bránily jejich kompletnímu rozkladu a oxidaci (hnití).
Druhy:

· [image: image9.png]

Hnědé uhlí - používá se k vytápění domácností nebo k výrobě tepla a elektřiny

· Hnědo-černé - jeho vlastnosti spadají mezi hnědé a černé uhlí. Využívá se pro výrobu elektřiny, tepla a chemickou výrobu

· Černé uhlí - má vysokou hustotu, jeho barva je obvykle černá až hnědočerná. Uhlí je prvohorního a druhohorního původu. Vzniká rozkladem a prouhelňováním vyhynulých stromových plavuní, které se propadly do bažin.

· Antracit - jde o nejkvalitnější uhlí, používá se na vytápění a k výrobě chemikálií.

Celkové zásoby
Zásoby vydrží na přibližně 122 let, které mohou být s velkou pravděpodobností využity za současných ekonomických a technologických podmínek.

Nevýhody – znečišťování ovzduší.
[image: image10.png]

Ropa

Pravděpodobně vznikla rozkladem zbytků pravěkých rostlin a živočichů. Je základní surovinou petrochemického průmyslu. Ropa při těžbě buď vyvěrá pod tlakem, nebo je čerpána. Vyskytuje se společně se zemním plynem. Ropa i ropné výrobky jsou základním palivem pro dopravu a surovinou pro výrobu plastů. Vyrábějí se z ní i některé léky, hnojiva a pesticidy.

Nevýhody - znečišťování ovzduší.
Zemní plyn

[image: image11.png]

Je přírodní hořlavý plyn využívaný jako významné plynné fosilní palivo (domácnosti, doprava, výroba elektrické energie). Jeho hlavní složkou je methan (obvykle přes 90 %) a ethan (1–6 %). Nachází se v podzemí buď samostatně, společně s ropou nebo černým uhlím. Díky tomu, že obsahuje především methan, má v porovnání s ostatními fosilními palivy při spalování nejmenší podíl CO2 na jednotku uvolněné energie. Je proto považován za ekologické palivo. Ve vozidlech se využívá ve stlačené podobě.
Nevýhody - omezený výskyt.

Jaderná energie

Je energie, která existuje a uvolňuje se z jaderných reakcí v atomovém jádře. Využití v jaderných elektrárnách, která se skládá z jaderného reaktoru, parní turbíny s alternátorem a z mnoha dalších pomocných provozů. V principu se jedná o parní elektrárnu, ve které se energie získaná jaderným reaktorem používá k výrobě páry v parogenerátoru. Tato pára pohání parní turbíny, které pohání alternátory pro výrobu elektrické energie. Současné jaderné elektrárny využívají jako palivo převážně obohacený uran, což je přírodní uran, v němž byl zvýšen obsah izotopu 235U z původních zhruba 0,5 % na 2 – 5 %. Podle odhadů geologů vydrží známé a předpokládané zásoby uranu nejméně 270 let.

[image: image12.png]

Nevýhody - havárie, likvidace vyhořelého paliva.
PAGE
- 6 -

