[image: image1.png]N a®

* X % U

¢l] L[|

* * °

el B Zlinsky kraj

*
— MINISTERSTVO SKOLSTVI OP Vzdélavani ns y ral

U EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

I'NVESTICE D O ROZVOJE VZDELAVANI

INTERNETOVY PORTAL ELEKTROTECHNIKA - Tento projekt je spolufinancovany Evropskym socialnim fondem a statnim rozpo&tem Ceské republiky
CZ.1.07/1.3.09/01.0021 D/0059/2009/RDP

Jako malé vodní elektrárny (MVE) se označují vodní elektrárny s instalovaným výkonem do 10 MW včetně. Norma EU je přísnější a omezuje výkon MVE na 5 MW. Následující seznamy nejsou úplné. Poskytnou však dobrou představu o využití a malých vodních toků.

1. Seznam malých vodních elektráren v ČR

Přehledná tabulka obsahuje (pokud je uveden) výkon a rok uvedení do provozu.

	Malá vodní elektrárna

	Celkový instalovaný
výkon [MW]

	Rok uvedení do provozu
(poslední blok)

	Lipno II
	1,5
	1957

	Hněvkovice
	9,6
	1992

	Husinec
	0,6
	

	Kořensko
	4,8
	2000

	Meziboří
	8
	1964

	Lučina
	0,09
	1966

	Mohelno
	1,76
	1977

	Nýrsko
	0,354
	1996

	Dlouhé Stráně II
	0,16
	2000

	Jesenice
	0,3
	1964

	Sedlice
	
	

	Skalka
	0,758
	1964

	Trnávka
	0,186
	1997

	Vřesník
	0,175
	1983

	Želina
	0,64
	1994

	Želivka - Švihov
	0,455
	2004

	Žlutice
	0,219
	1997

	Černé jezero
	1,91
	2005

	Vodní elektrárna Práčov
	9,75
	2001

	Vodní elektrárna Obříství
	3,36
	1995

	Vraňany
	2,75
	2006

	Vranov
	5,4
	

	Zdymadlo Hořín
	0,03
	1996

	Brněnská přehrada
	3,1
	1941

	Bystřička
	0,066
	

	Les Království
	2,12
	2005

	Předměřice nad Labem
	2,1
	1953

	Přelouč
	2,34
	1927

	Spálov
	2,4
	1926

	Kadaňský stupeň
	2,34
	1972

	Lysá nad Labem
	1,2
	

	Libčice – Dolany
	4,55
	1998

	Pastviny
	3
	1938

	Pardubice
	1,96
	1978

	Spytihněv
	2,6
	1951

	Šance
	1,07
	1969

	Brno Komín
	0,21
	1923

	Veselí nad Moravou
	0,27
	1927

	Vydra (elektrárna)
	6,4
	1939

	Hracholusky
	2,9
	1964

	Čeňkova Pila
	0,1
	1912

	Hradec Králové I (Hučák)
	0,75
	1926

	Štvanice
	5,67
	1984

	Slezská Harta
	3,14
	1998

	Luhačovická přehrada
	0,021
	1930

	Klecánky
	0,964
	2002

	Rožmberk
	0,260
	1922

	Jez Ivančice
	0,320
	2001

	Šlovice
	0,21
	2005

	Březová
	0,216
	

	Souš
	0,022
	1974

	Soběnov
	1,232
	

	Harcov
	0,011
	1990

	Josefův Důl
	0,055
	1982

	Fláje
	0,016
	1964

	Pařížov
	
	1992

Tabulka obsahuje celkem 56 elektráren o celkovém výkonu 1O4,41 MW. Stejný pramen uvedl dne 2.3 2008 32 MVE s výkonem 74,523 MW. Vzrůst výkonu téměř o polovinu, a počtu dokonce téměř na dvojnásobek, může být důsledkem pečlivějšího sčítání nebo příslibu lepší budoucnosti.

2. Interaktivní mapa obnovitelných zdrojů energie
Tento pramen (http://mapa.czrea.org/) uvádí 26. 9. 2010 v kategorii „Seznam instalací typu Vodní elektrárny“ 536 položek. Je to naprosto stejné číslo, jako před dvěma roky a půl. Optimismus může vrátit pohled na produkci výrobce elektráren.
3. Produkce SC Control s.r.o. - Systémy průmyslové automatizace
Firma se zabývá: projektováním, montáží a servisem elektročástí malých vodních elektráren.
	MVE Adamov (ČR) - 2 Kaplanovy turbíny, asynchronní generátory cca 95 kW

	MVE Bedřichov (ČR) - Peltonova turbína, synchronní generátor 182 kW

	MVE Benešov (ČR) - Kaplanova turbína 180 kW, monitorování po GSM (SMS)

	MVE Bílý potok (ČR) - 2 turbíny Bánki, asynchronní generátory 35 kW + 75 kW

	MVE Bolíkov (ČR) - Francisova turbína, asynchronní generátor 20 kW

	MVE Děčín Staré město (ČR) - 2 Kaplanovy turbíny 2×212 kW

	MVE Dobronice (ČR) - 2 turbíny Propeler, Francisova turbína, asynchronní generátory

 2×40 kW + 110 kW, monitorování po GSM (SMS)

	MVE Dolní Branná (ČR) - 2 Kaplanovy turbíny, asynchronní generátory 110 kW + 160 kW, monitorování po GSM (SMS)

	MVE Harrachov (ČR) - Kaplanova turbína, asynchronní generátor 250 kW

	MVE Horní Štěpanice (ČR) - 2 Francisovy turbíny 2×5,5 kW

	MVE Hradiště (ČR) - Peltonova turbína, asynchronní generátor 900 kW, 6kV

	MVE Huť (ČR) - Kaplanova turbína, asynchronní generátor 15 kW

	MVE Jesenný - p.Drda (ČR) - Francisova turbína, asynchronní generátor 200 kW

	

	MVE Jesenný - p.Petr (ČR) - Francisova turbína 130 kW

	MVE Jizerský vrch (ČR) - Peltonova turbína, asynchronní generátor 160 kW

	MVE Josefův Důl - Hadí potok - Peltonova turbína 55 kW

	MVE Krnsko (ČR) - 3 Francisovy turbíny, asynchronní generátory 55 kW + 75 kW + 160 kW

	MVE Malá Veleň (ČR) - 2 Francisovy turbíny 460 kW + 320 kW, monitorování po GSM
 - Vyvedení výkonu MVE do sítě SČE 5,2/35 kV / 1000 kVA

	MVE Maršov (ČR) - 2 Francisovy turbíny, asynchronní generátory 120 kW + 200 kW

	MVE Nechanice (ČR) - Francisova turbína, asynchronní generátor 15 kW

	MVE Ostravice-Vítkovice (ČR) - 2 Kaplanovy turbíny, asynchronní generátory 2×110 kW

	MVE Poniklá (ČR) - Kaplanova turbína 160 kW

	MVE Přísečnice (ČR) - Peltonova turbína, asynchronní generátor 18 kW

	MVE Radešov (ČR) - Kaplanova turbína, asynchronní generátor 132 kW

	MVE Štěpanice (ČR) - 2 Francisovy turbíny, asynchronní generátory 40 kW + 80 kW

	MVE Strážné u Vrchlabí (ČR) - Peltonova turbína, asynchronní generátor 110 kW

	MVE Tážaly (ČR) - 3 Kaplanovy turbíny, asynchronní generátory cca 290 kW

	MVE Trutnov (ČR) - Francisova turbína 87 kW

	MVE Týnec nad Sázavou (ČR) - 2 Francisovy turbíny, asynchronní generátory 110 kW + 160 kW

	MVE Valkeřice (ČR) - synchronní generátor 750 kVA, čisticí stroj česlí, monitorování po GSM (SMS)

	MVE Veselí nad Lužnicí (ČR) - Kaplanova turbína, asynchronní generátor 50 kW

	MVE Veselí nad Moravou (ČR) - Kaplanova turbína, asynchronní generátor 90 kW, monitorování po GSM (SMS)

	MVE Větřní (ČR) - Kaplanova turbína 160 kW, monitorování po GSM (SMS)

	MVE Vrchlabí - Labit (ČR) - Francisova turbína 160 kW, monitorování po GSM (SMS)

	MVE Vrcovice (ČR) - 3 Kaplanovy turbíny, asynchronní generátory cca 70 kW

	MVE Žamberk (ČR) - Francisova turbína 45 kW

V době psaní tohoto příspěvku je to ještě o čtyři MVE v ČR více. Firma SC Control vyrobila také vodní elektrárny pro řadu dalších zemí: Bulharsko, Norsko, Slovensko, Litvu, Německo, Island, Estonsko, Lotyšsko, Řecko a Rakousko, Rusko, Velkou Britanii aj. Jedná se tady o produktivní výrobu Z předcházející tabulku si můžeme také udělat určitou představu o typech použitých vodních turbín v České republice.

4. Seznam MVE v ČR a ve Zlínském kraji

1. Malá vodní elektrárna Kroměříž - Strž

2. Malá vodní elektrárna Povodí Moravy s. p.

3. Malá vodní elektrárna Podolí

4. Malá vodní elektrárna Hradčovice

5. Malá vodní elektrárna Nivnice

6. Malá vodní elektrárna Zubří - Hamry

7. Malá vodní elektrárna Prostřední Bečva

8. Malá vodní elektrárna Želechovice – jez Klečůvka

9. Malá vodní elektrárna Chropyně

Uvedeno je tedy devět MVE. Z nich jsou některé nefunkční. Je to daleko za možnostmi. Důkazem jsou vzpomínky pamětníků období těsně po 2. světové válce. Tehdejší Československo mělo dnes nepředstavitelné množství vodních elektráren a elektrárniček. Podle vyjádření jedné pamětnice: „Skoro na každém potoku…“ Události v roce 1948 vedly k hromadnému rušení malých vodních elektráren…

5. Podíl vodních elektráren v ČR

Následující tabulka nám umožní udělat si představu, i když je trochu starší (29.9.2010 však stále zveřejněná).

	Typ elektrárny
	Instalovaný výkon
	Objem výroby
	Koeficient ročního využití

	
	[MW]
	[%]
	[GWh/rok]
	[%]
	[%]
	

	Tepelné
	11 435
	65,67
	54 789
	66,35
	55
	

	Jaderné
	3 760
	21,59
	24 728
	29,95
	75
	

	Vodní
	2 166
	12,44
	3 027
	3,37
	16
	

	Větrné
	22
	0,13
	21
	0,03
	11
	

	Spalovací motory a plynové turbíny
	29
	0,17
	13
	0,02
	5
	

	Celkem
	17 412
	100,00
	82 578
	100,00
	
	

Stejně jako v ostatních zemích, i v Česku se vede důležitá diskuse o budoucím směřování energetického průmyslu a o budoucích zdrojích elektrické energie. Ačkoliv se jako nejperspektivnější jeví obnovitelné zdroje, možnosti jejich využití jsou v Česku omezené,

v úvahu přicházejí pouze malé vodní elektrárny (velké by vyžadovaly výstavbu přehrad, což je z ekologického pohledu vnímáno velmi negativně), elektrárny spalující biomasu

a elektrárny větrné. Kromě pokusů se spalováním biomasy v klasických tepelných elektrárnách dochází k výstavbě větrných a malých vodních elektráren, jejichž provoz je podporován stanovením minimálních výkupních cen energií.

Lze si jen přát, aby malých vodních elektráren, jako je na tomto obrázku, bylo v naší zemi co nejvíce.
[image: image5.jpg]

Malá vodní elektrárna v Norsku

PAGE

