

 energetika Ljubljana

Oskrujemo s pozitivno energijo!

**Naložba je sofinancirana v okviru
Programa Energetike Ljubljana
za doseganje prihrankov energije
pri končnih odjemalcih**

ENERGIJA –NEKOČ IN DANES

Priročnik

Priročnik energija je namenjen učiteljem in učencem pri spoznavanju energije.

Lea Janežič

KAZALO

UVOD	3
ENERGIJA	4
ZGODOVINA IZRABE ENERGETSKIH VIROV	6
ENERGETSKI VIRI IN ELEKTRARNE	6
TERMOELEKTRARNA	8
JEDRSKE ELEKTRARNE	9
HIDROELEKTRARNE	12
ELEKTRARNA NA PLIMOVANJE	13
GEOTERMALNE ELEKTRARNE	13
VETRNE ELEKTRARNE	14
SONČNE ELEKTRARNE	15
ENERGIJA BIOMASE	16
BIOGORIVO	17
METAN	18
ENERGIJA V MIŠICAH	19
VARČUJMO Z ENERGIJO	19
NEVARNOSTI ELEKTRIČNEGA TOKA	26
NEVIHTE	26
ENERGIJSKE NALEPKE	28
UGANKE	30
LITERATURA	30

UVOD

Vsak dan se začne z energijo. Energija je vse okoli nas. Glavni vir energije za naš planet je Sonce. Energija, ki jo sonce seva na Zemljo, je 15.000 krat večja od energije, kot jo porabi človek. To je energija, ki se obnavlja, ne onesnažuje okolja in je hkrati brezplačna. Številni obnovljivi viri energije, kot sta premog in nafta, pa poleg moči ki jo dajeta različnim strojem in napravam, v okolje oddajata tudi škodljive pline, ki povzročajo nastanek kislega dežja, povečujejo učinek tople grede in prispevajo k širjenju ozonske

luknje. Vse te pojave skupno imenujemo globalno segrevanje ozračja. Ker v zadnjih 100 letih povprečna letna temperatura vztrajno narašča, se vedno bolj nagibamo k izrabi obnovljivih virov energije, ki okolja ne onesnažujejo v tako veliki meri, predvsem pa so cenejši. V gradivu bomo obravnavali energijo na splošno, podrobneje se bomo seznanili z energijo človeškega telesa, električno energijo in njenim varnim rokovanjem, ter energijskimi nalepkami, kaj nam pravzaprav sporočajo.

ENERGIJA

Električna energija je povsod v našem življenju. Z njeno pomočjo osvetlimo svoj dom, skuhamo hrano, uporabljamo različne stroje, gledamo televizijo in še marsikaj. Električna energija, ki je shranjena v baterijah napaja naše telefone, domače aparate in celo avtomobile. Kaj pravzaprav je električna energija, bomo poskušali razumeti na tem mestu. Najprej moramo povedati nekaj stvari o atomu in njegovi zgradbi.

Vse snovi na svetu so sestavljene iz atomov, ti pa so sestavljeni še iz manjših delcev. Trije glavni delci, ki sestavljajo atom so: proton, ki ima pozitiven naboj, nevtron, ki naboja nima in elektron, ki ima negativen naboj.

Elektroni se vrtijo okoli jedra podobno kot se Luna vrti okoli Zemlje. Jedro je sestavljeno iz protonov in nevtronov.

Vsak atom ima določeno število elektronov, protonov in nevtronov. Vendar pa ne glede na to koliko delcev ima atom, je število elektronov v atomu enako številu protonov. Če so številke enake je atom uravnotežen in zelo stabilen. Torej, če ima atom šest protonov, bi moral imeti tudi šest elektronov. Element s šestimi protoni in šestimi elektroni se imenuje ogljik. Ogljik se nahaja v soncu, zvezdah, kometih, atmosferah večine planetov in v hrani ki jo jemo. Premog je narejen iz ogljika, prav tako pa tudi diamanti in grafitne palčke, ki jih uporabljamo v svinčnikih.

Nekatere vrste atomov imajo ohlapno povezane elektrone. Tako ima atom, ki izgubi svoje elektrone, več protonov kot elektronov in je pozitivno nabit. Atom, ki ima več elektronov pa postane negativno nabit. Pozitivno in negativno nabitim delcem pravimo ioni.

Elektroni se premikajo od enega atoma do drugega. Gibanje elektronov med atomi pa povzroča nastanek električnega toka. Elektroni se premikajo iz enega atoma do drugega v "toku". En elektron se iz atoma odcepi in se pripoji k drugemu atomu s pomočjo atomskega toka, med tem procesom se ustvarja električna energija - temu torej rečemo električni tok.

Znanstveniki in inženirji so spoznali veliko načinov za premikanje elektronov iz atomov. Tako lahko ljudje samo sprožimo postopek prehajanja elektronov iz atomov in s tem ustvarjamo električno energijo. Ker si vsi

Elektroni se premikajo od enega atoma do drugega. Gibanje elektronov med atomi pa povzroča nastanek električnega toka.

atomi želijo biti uravnoteženi, bo atom, ki je "neuravnotežen", iskal prosti elektron, da zapolni manjkajoče mesto. Pravimo, da ima ta neuravnotežen atom "pozitivni naboj" (+), ker ima preveč protonov. Prosti elektron, ki je negativno nabit, pa medtem išče novi atom, h kateremu se bo priseljal. In ravno to prehajanje prostega negativnega elektrona v pozitivno nabit in neuravnotežen atom je bistveno za nastajanje električne energije.

Znanstveniki in inženirji so ugotovili več načinov za ustvarjanje velikega števila

pozitivnih atomov in prostih negativnih elektronov. Pozitivni atomi, ki želijo negativne elektrone da so lahko uravnoveženi, so izredno privlačni. Negativni elektroni se tako privlačijo na neuravnovežen atom - čemur pravimo privlačna sila. Pri tem se sprošča energija, ki jo merimo v enotah, ki jim rečemo Joule (džul).

Ko se elektroni premikajo med atomi različnih materialov se ustvari električni tok. To je tisto, kar se dogaja v kosu žice, ki je povezana z vtičnico in sobno lučjo. Elektroni se prenašajo od atoma do atoma, kar ustvarja električni tok, ki nato prehaja iz enega konca na drugega. Ker električni tok dobavlja energijo, lahko naša luč v sobi sveti.

Električni tok skozi nekatere materiale lažje steče kot skozi druge. Nekatere stvari pa električne energije skoraj ne prevajajo - rečemo jim izolatorji. Izolatorji so na primer

gume, plastika, tkanine, steklo in suh zrak. Imajo visoko odpornost na električni tok, tako da jih uporabljamo tam, kjer ne želimo, da se ustvarja električni tok.

Vsi kabli, ki jih imate doma, so oviti v posebno plastiko, ki jo lahko primete, čeprav v njeni notranjosti teče električni tok. Nekateri materiali električni tok prevajajo zelo dobro - električni tok skozi njih dobro teče. Tem materialom rečemo prevodniki. Takšne lastnosti ima večina kovin kot so baker, aluminij ali jeklo.

Električna energija je danes eden najpomembnejših elementov v našem življenju. Življenja brez električne energije si ni mogoče predstavljati. Zato je zelo pomembno, da lahko ljudje električno energijo sami proizvajamo in smotno uporabljamo. Električno energijo pridobivamo predvsem s pomočjo termoelektrarn, hidroelektrarn, jedrskih elektrarn, sončnih elektrarn, vetrnih elektrarn in elektrarn na biogoriva. Če so v zgodovini prevladovale elektrarne na fosilna goriva (nafta, premog), pa danes v svetu vse bolj prevladujejo elektrarne na obnovljive in čiste vire energije (veter, sonce, voda).

Prvi zakon termodinamike pravi, da energije ni možno ustvariti iz nič, niti je izničiti. Ves čas se ena oblika energije pretvarja v drugo obliko. Drugi zakon termodinamike pa govori o izrabi energije, kjer le-ta vedno teži iz bolj uporabne oblike v manj uporabno. Del energije, ki se porabi, se v okolje vrača v obliki odpadne toplote. Zato zaščita virov in učinkovita raba energije močno vplivata na porabo energentov.

ZGODOVINA IZRABE ENERGETSKIH VIROV

Pomen in obseg izkoriščanja posamezne vrste energije, sta se z razvojem tehnologije močno spreminjala. Veter in vodna energija sta tradicionalna vira energije, ki sta imela predvsem v predindustrijski dobi pomembno vlogo pri gospodarskem razvoju. Ko je James Watt izumil parni stroj, se je z njegovim razvojem začela doba industrializacije. Novi izumi in uspehi v medicini in poljedelstvu so omogočili hitro naraščanje prebivalstva, ker so se življenjske razmere izboljšale. Naenkrat obnovljivi viri energije za tako hiter razvoj niso zadoščali. Energetski primanjkljaj je v 19. stoletju rešil premog. Začetek obdobja premoga, pa je s seboj prinesel tudi korenite spremembe. V 20. stoletju sta v ospredje stopila nafta in zemeljski plin, v drugi polovici stoletja pa se je pojavila jedrska energija. Z naraščajočim številom prebivalstva pa energetske potrebe samo še naraščajo.

ENERGETSKI VIRI IN ELEKTRARNE

Nafta in njeni derivati, premog in plin so še vedno najpomembnejši viri energije na Zemlji. Zaloge naftnih goriv in premoga se zmanjšujejo. Čedalje pomembnejšo vlogo dobivata plin in jedrska energija, drugi viri energije pa v svetovnem merilu za zdaj še nimajo pomembnejše vloge. Napovedi zaradi velike porabe energije, poleg odgovornih za preskrbo z energijo, najbolj skrbijo okoljevarstvenike in

vlade po svetu. Vzporedno z naraščanjem porabe energentov se bo povečevalo tudi onesnaževanje okolja z ogljikovim dioksidom in

drugimi toplogrednimi plini, ki čedalje bolj vplivajo na podnebne spremembe.

Zaradi naraščanja količine toplogrednih plinov se bo morala še bolj zmanjšati poraba tako premoga kot tudi naftnih derivatov. Posledično dobivajo večji pomen obnovljivi viri energije in učinkovita raba energije. Za zdaj si težko predstavljamo, da bodo ti obnovljivi viri v prihodnosti najpomembnejši vir za pridobivanje elektrike, vendar najnaprednejše države na tem področju, kot je denimo Nemčija, že pripravljajo načrte, da bodo do leta 2050 vso elektriko pridobile iz obnovljivih virov. Tudi Kitajska je v zadnjih nekaj letih pri tem dosegla izjemen napredek. Nove rešitve pospešeno iščejo v ZDA, na Japonskem in drugod po svetu. Velika vlaganja v znanost in razvoj nam dajejo upanje, da bodo obnovljivi viri in učinkovita raba energije že v bližnji prihodnosti v večjem delu nadomestili fosilna goriva in s tem zmanjšali izpuste ogljikovega dioksida in drugih toplogrednih plinov v ozračje. Človek uporablja različne vire energije. Nekaterih ne bomo mogli uporabljati neskončno dolgo, ker bodo usahnil. Drugi viri so neizčrpani. Prvim pravimo neobnovljivi viri, drugim pa obnovljivi. Smiselno je v čim večji meri izrabljati obnovljive vire energije, saj so okolju manj škodljivi. Obnovljivi viri energije vključujejo vse vire energije, ki jih zajemamo iz stalnih naravnih procesov: sončno sevanje, veter, vodni tok v rekah ali potokih (hidroenergija), fotosintezo, s katero rastline gradijo biomaso, biogorivo in zemeljske toplotne tokove (geotermalno energijo). Večina obnovljivih virov, razen geotermalne energije in biogoriva, izvira iz sprotnega Sončevega sevanja. Biomasa se tvori v enoletnem obdobju rasti (npr. slama) ali med večletnim obdobjem rasti (npr. les, ostanki dreves). Poznamo več vrst obnovljivih virov, ki jih ni mogoče izčrpati: sončno, vodno, vetrno, zemeljsko energijo in energijo biomase. Nasprotno pa z uporabo fosilnih goriv v kratkem času izčrpamo energijo, ki se je shranjevala na tisoče ali na milijone let.

Obnovljiva energija ni nič novega. Stavbe so stoletja načrtovali tako, da so lovile sončno

toploto. Les so uporabljali za gretje in kuhanje. Z energijo vetra so mleli žito ter z velikimi jadrnicami prevažali blago in ljudi okrog sveta. Viri obnovljive energije se najbrž niso spremenili, vendar so se zagotovo spremenili načini in tehnike. Sodobne turbine na veter so danes zelo učinkovite in ustvarjajo elektriko za tisoče domov v Evropi in drugod po svetu. Tudi sončna energija je čedalje pomembnejša. Sončne celice

iz posebnih vrst silicija izkoriščajo fotonapetost. Sončno svetlobo tako pretvarjajo v elektriko. Neobnovljivi viri energije so fosilna goriva, jedrska energija in energija kemičnih reakcij iz mineralnih virov. Večji del energije, ki jo danes uporabljamo, izvira prav iz fosilnih goriv. Premog, nafta in naravni plin so fosilna goriva, ki so nastala pred nekaj milijoni let z izumiranjem rastlin in živali. Ta goriva se nahajajo v zemeljski notranjosti. Njihova slabost je, da se hitro porabljajo ter povzročajo onesnaženost in druge negativne okoljske, ekonomske in socialne učinke. Fosilna goriva skupaj pomenijo skoraj 65

odstotkov vse pridobljene energije. Zaloge optimističnih napovedih zmanjkalo že v tem fosilnih goriv kopnijo in jih bo tudi po najbolj stoletju.

TERMOELEKTRARNA

Diagram termoelektrarne na premog

- | | | | |
|---------------------------------|---------------------------------|---------------------------------|---|
| 1. Hladilni stolp | 2. Hladilna črpalka | 3. Električni vodi | 4. Transformator |
| 5. Električni generator 3-fazni | 6. Nizkotlačna parna turbina | 7. Črpalka za kondenzirano vodo | |
| 8. Kondenzator | 9. Srednjetačna Parna turbina | 10. Ventil za paro | 11. Visokotlačna parna turbina |
| 12. Izločevalnik zraka | 13. Grelnik dovedene vode | 14. Tekoči trak za premog | |
| 15. Dovajalnik premoga | 16. Mlin za premog-pulverizator | 17. Uparjalnik | |
| 18. Odstranjevalnik pepela | 19. Pregrevalnik | 20. Prisilni ventilator | 21. Ponovni grelnik |
| 22. Vstopnik zraka | 23. Ekonomizator | 24. Grelec zraka | 25. Elektostatični lovilec prašnih delcev |
| 26. Ventilator za izpušne pline | 27. Dimnik | | |

V termoelektrarnah dobimo električno energijo tako, da se ob zgorevanju premoga sprošča toplotna energija, s katero v parnem kotlu pridobivamo pregreto vodno paro, ki poganja turbino (pretvorba toplotne v mehansko energijo). S povezavo turbine z električnim generatorjem proizvajamo električno energijo (pretvorba mehanske v električno energijo). Električno energijo uvrščamo med sekundarne energijske vire, ki jih s primernimi postopki spremenimo in oplemenitimo, ter nato izkoriščamo. Električna energija, ki pride po omrežju do porabnika poganja elektromotorje (pretvorba električne energije v mehansko, toplotno in sevalno). Druge sekundarne vire kot so koks, briket,

kurilno olje in plin, uporabimo za ogrevanje in pogon motorjev z izgorevanjem. Pri vsaki pretvorbi energije se sprošča toplota, ki se kot odpadna toplota izgubi. Gre za izgubljanje koristne energije.

Torej energijske vire poleg delitve na obnovljive in neobnovljive vire, delimo tudi na primarne in sekundarne. Med primarne uvrščamo nafto, premog, les, torej vire, ki jih uporabljamo neposredno, v še večji meri pa jih pretvarjamo v sekundarne oblike kot sta električni tok in bencin.

Pri delovanju termoelektarn nastajajo številni vplivi na okolje, ki so povezani z emisijami okolju škodljivih snovi v ozračje, segrevanjem ozračja ali rečnih voda ter odlaganjem trdnih ostankov zgorevanja (pepel) in čiščenja dimnih plinov (sadra).

JEDRSKE ELEKTRARNE

ponovno bolj sprejemljiva. Sporni pri jedrski energiji so (1) ravnanje z odpadki (predelava, skladiščenje visoko radioaktivnih odpadkov), (2) gospodarnost (stroški izgradnje, obratovalni stroški) ter (3) tveganja (nesreče, napadi na jedrske objekte, širjenje jedrskega orožja, zdravstveni učinki na prebivalstvo).

Rudniki urana proizvajajo radioaktivne odpadke, ki lahko onesnažujejo okolje. Obogatitev urana in

Jedrska elektrarna je naprava za pridobivanje električne energije iz energije, ki se sprosti pri jedrski cepitvi. V enem delu je jedrska elektrarna podobna termoelektarni, le da se toplota, ki jo naprava delno predela v električno energijo, sprošča v jedrskem reaktorju, v katerem poteka verižna jedrska reakcija. Razvoj jedrske energetike se je obetavno začel sredi petdesetih let dvajsetega stoletja. Po nekaj letih in nekaj jedrskih nesrečah pa je navdušenje izginilo. Kljub vsemu, delež elektrike, pridobljene z jedrskimi elektrarnami, vseeno neprestano narašča. Jedrske elektrarne postajajo varnejše in bolj ekonomične. Razlikujejo se predvsem po tipu reaktorja, ki je njihov najpomembnejši del. Zaradi energetske stiske, ki jo povzročajo omejene zaloge zemeljskega plina in nafte, ter zaradi želje po zmanjšanju izpustov toplogrednih plinov, postaja jedrska energija

Jedrska elektrarna Krško je bila zgrajena na podlagi samoupravnega sporazuma med nekdanjima jugoslovanskima republikama Hrvaško in Slovenijo.

izdelovanje gorivnih palic prav tako povzroča nastanek odpada, s katerim je potrebno varno ravnati.

Izbira območja, kjer bo stala jedrska elektrarna je zelo pomembno, še posebej če bo jedrska elektrarna na potresno aktivnem območju, ker lahko pride do

nesreče. V času delovanja jedrske elektrarne, se v njej nabere veliko radioaktivnosti v obliki gorivnih elementov, zato veljajo zelo strogi varnostni ukrepi, da ob kakršnikoli nesreči, ne pride do prevelike obremenitve okolja z radioaktivnostjo.

Jedrska elektrarna Krško

Če te zanima, kako je jedrska elektrarna v Krškem zgrajena, si poglej animacijo na spletni strani http://www.nek.si/sl/o_jedrski_tehnologiji/sestavite_jedrsko_elektrarno/sestavite_jedrsko_elektrarno/.

Velikokrat se postavlja vprašanje izpostavljenosti sevanju in pogostosti rakavih obolenj. Biološki učinki so odvisni od vrste sevanja, prejete doze, časovnega intervala, v katerem je doza prejeta, kako se doza razporedi po telesu in občutljivosti organizma. Doza sevanja je merilo obsevanosti človeka in okolja. Merimo jo v sievertih (Sv). Zakonsko omejena letna

doza za delavce v jedrski elektrarni je 50 mSv. V tabeli 1 je pregled največjih jedrskih nesreč v zgodovini.

Jedrska elektrarna Krško (kratica JEK, tudi Nuklearna elektrarna Krško - NEK) je edina slovenska (in tudi edina na ozemlju nekdanje Jugoslavije) jedrska elektrarna, ki deluje od leta 1981. Jedrski reaktor je tlačnovodnega tipa. Nazivna moč elektrarne je 696 MW. Največja moč je 676 MW, gorivo je obogateni uran (2,1-4,3 utežnih odstotkov ^{235}U), masa goriva 48,7 t, gorivnih elementov je 121, v vsakem gorivnem elementu je 256 gorivnih palic, moderator in hladilo je demineralizirana voda, 33 snopov po 20 palic iz zlitine srebra, indija in kadmija se uporablja za regulacijo moči (kontrolne palice).

Elektrarna stoji ob Savi v naselju Vrbina v občini Krško.

Neposredno z elektrarno upravlja podjetje Nuklearna elektrarna Krško (NEK), katerega pol je v lasti hrvaškega podjetja Hrvatska elektroprivreda (HEP) in slovenskega podjetja Eles-Gen, oziroma matičnega podjetja Elektro Slovenija (ELES).

Tabela 1: Seznam jedrskih nesreč.

NESREČA	Stopnja nesreče po lestvici INES ¹	OPIS STOPNJE
<p>Černobil, Sovjetska zveza, 1986: Po poskusu je eksplodiral reaktor številka 4. Gorelo je deset dni, pri tem pa se je sprostilo sevanje, ki je bilo vsaj stokrat večje kot ob napadu na Hirošimo in Nagasaki. Število neposrednih žrtev nesreče so ocenili na 50, IAEA² pa ocenjuje, da se bo končna tragična bilanca incidenta povzpela na okoli 4000 življenj.</p>	7 – velika nesreča	obsežen izpust radioaktivnih snovi
<p>Okuma, Japonska, 2011: Potres z magnitudo 9 in cunami sta povzročila težave na hladilnih sistemih reaktorjev nuklearke Fukušima Daiiči. Sledila sta serija eksplozij in požarov ter obsežni izpust radioaktivnih snovi, oblasti pa so izpraznile območje v oddaljenosti 20 kilometrov od elektrarne.</p>	7 – velika nesreča	obsežen izpust radioaktivnih snovi
<p>Kištim, Rusija, 1957: Po napaki v hladilnem sistemu jedrske elektrarne Majak je prišlo do eksplozije in izpusta več kot 80 ton radioaktivnih snovi. Evakuirali so približno 10.000 ljudi, najmanj 200 jih je umrlo.</p>	6 – resna nesreča	precejšen izpust radioaktivnih snovi
<p>Otok treh milj, ZDA, 1979: Napaka v hladilnem sistemu je botrovala delnemu taljenju sredice enega od reaktorjev, to pa je povzročilo izpust omejene količine radioaktivnih snovi. Evakuirali so okrog 140.000 ljudi, o morebitnih mrtvih in ranjenih ni poročil.</p>	5 – nesreča s širšimi posledicami	omejen izpust radioaktivnih snovi
<p>Tokaimura, Japonska, 1999: (Pre)velika količina visoko oplemenitenega urana, ki so ga upravljali neusposobljeni delavci, je sprožila jedrsko reakcijo. Umrli sta dva delavca, sto delavcev in okoliških prebivalcev pa so morali zdraviti zaradi izpostavljenosti sevanju.</p>	4 – nesreča z lokalnimi posledicami	manjši izpust radioaktivnih snovi, pri čemer zaradi sevanja umre vsaj en človek

Več o jedrski energiji v Sloveniji, si lahko prebereš na spletni strani Jedrske elektrarne v Krškem: http://www.nek.si/sl/o_jedrski_tehnologiji/

Ali veš?

- Da Krška nuklearna proizvede na leto okrog 5000 GWh energije, to je približno 40 odstotkov skupne proizvedene električne energije v Sloveniji.
- V kratkem času po celem telesu prejeta doza 2000 mSv povzroči smrt.

¹ Mednarodna lestvica obsežnosti jedrskih nesreč.

² Mednarodna agencija za jedrsko energijo.

HIDROELEKTRARNE

Vodo pijemo, v njej kuhamo, z njo zalivamo rastline in namakamo polja, se po njej prevažamo, v njej čofotamo. Voda je glavna sestavina vseh živih bitij. Voda, ki se giblje, ima prav tako svojo energijo – zaradi svoje hitrosti in količine. Čim večja je količina, tem večja je energija; čim večja je hitrost, tem večja je energija. Voda sama od sebe zaradi teže vedno teče navzdol.

Hidroelektrarna Medvode

Energijo vode človek uporablja že tisočletja – najprej v mlinih, nato pa še pri žagah na vodni pogon. Vodna energija je najpomembnejši vir obnovljive energije in je ena pglavitnih možnosti pri zmanjševanju učinkov tople grede.

Vodne elektrarne ali hidroelektrarne pretvarjajo potencialno energijo vode v električno. Pri tem izkoriščajo gibanje rek ali plimovanje morja. Pretvorba hidroenergije v električno poteka v hidroelektrarnah. Z izjemo starih mlinov, ki jih poganja teža vode, uporabljajo moderne hidroelektrarne kinetično energijo vode, ki jo ta pridobi s padcem. Količina pridobljene energije je odvisna od količine vode in od višinske razlike vodnega padca. V hidroelektrarnah voda poganja vodne turbine, ki so povezane z generatorji. Ker lahko vodotoke pred tem zaježijo, dobimo vodne padce s stalno višino in

zadostno pretočno energijo za pogon turbin. Pretočne hidroelektrarne, zaježitvene ali kanalne so nizekotlačne elektrarne, v katerih izkoriščamo toliko vode, kolikor je priteče. Akumulacijske hidroelektrarne pa izkoriščajo zaježitveno vodo naravnega ali umetnega akumulacijskega jezera. Te elektrarne gradijo predvsem v dolinah, kjer rečno vodo zaježijo z visokim jezom, tako da nastane veliko jezero.

Največje hidroelektrarne na svetu so : Jez treh sotesk na Kitajskem z 22,500 MW, jez Itaipu na brazilsko-paragvajski meji z 14,000 MW in jez Guri v Venezueli z 10,235MW.

Izgradnja vodnih elektrarn trajno spremeni okolje. Izgubimo obdelovalna tla, lahko se pojavi megla, zniža se vsebnost kisika v vodi. Negativni vplivi se kažejo tudi z odlaganjem mulja, s spremembo favne in flore ob vodovju ter oviranjem migracije rib. Ravno zaradi slednjega, je potrebno ob jezovih graditi ribje steze. Zaježitve rek imajo tudi prednosti v učinkovitejšem namakanju, preprečevanju poplav in možnosti transporta preko rek.

Jez Itaipu

Ali več?

- Da slovenske hidroelektrarne proizvedejo okrog 3500 GWh na leto.

ELEKTRARNA NA PLIMOVANJE

Vrtenje Zemlje in gravitacija Lune in Sonca povzročajo pojav plime in oseke, ki se ponavljata v časovnem razmiku 12 ur in 24 minut. Energijo plimovanja, je mogoče v elektrarni pretvoriti v električno energijo. Zaliv ali rečni izliv do morja sta zajezena z jezom in tako nastane umetni vodni zbiralnik, ki se preko velikih cevi v jezu pod vplivom plime in oseke izmenično polni in prazni. Pri tem pojavu se potencialna energija različnih višin

vode, pretvarja v pretočno kinetično energijo vode, ki priteka ali odteka. Vodni tok poganja rotorje turbin, ki so vgrajene v teh ceveh, generatorji ki so spojeni z rotorji, pa pretvarjajo njihovo energijo vrtenja v električno energijo. Maksimalna zmogljivost take elektrarne je odvisna od količine vode in od frekvence plimovanja. Postavitev elektrarne na plimovanje je primerna le, če je razlika med plimo in oseko večja kot 3 metre in če obstaja morski ali rečni zaliv.

GEOTERMALNE ELEKTRARNE

Geotermalni izvir na Islandiji

Geotermalna energija je toplota Zemljine notranjosti. Geotermalne elektrarne izkoriščajo toplotno energijo geotermalnih voda. Geotermalna energija se uporablja na veliko načinov. Elektrarne jo pretvarjajo v elektriko, ki jo lahko prenašamo na velike razdalje. Blizu površja je toplota mogoče izkoriščati neposredno za ogrevanje stanovanjskih in drugih zgradb in za preskrbo s toplo vodo. Ogrevajo lahko tudi rastlinjake – banane in lubenice rastejo tudi blizu arktičnega kroga, kar je sicer mogoče, a hkrati tudi izjemno

energijsko potratno. Čeprav se je geotermalna energija že stoletja uporabljala v kopališčih in za druge majhne porabnike, se je šele v 20. stoletju začelo večje izkoriščanje geotermalne energije. Električno energijo so iz geotermalne energije prvič pridobili leta 1904 v kraju Larderello v Italiji, kjer se je leta 1913 začela tudi proizvodnja električne energije za industrijske potrebe. Geotermalna energija je bila prvič uporabljena leta 1930 za ogrevanje Reykjavíka na Islandiji. Od takrat je uporaba geotermalne energije naraščala skoraj ves čas, v zadnjih 40 letih pa je doživela strm vzpon.

Para se dviga iz Nesjavellir geotermalne elektrarne na Islandiji.

turbine, ki preko generatorjev ustvarjajo električno energijo.

V Sloveniji je ta vir energije manj pomemben. Največ tovrstne energije uporabljajo v slovenskih termalnih zdraviliščih, kjer jo v glavnem uporabljajo za kopanje, ponekod tudi za ogrevanje. V Dobrovniku jo uporabljajo tudi za gojenje cvetja in nekaterih drugih vrst rastlin. Na splošno velja, da je ta energija v naši državi še premalo izkoriščena, zato tudi na tem področju obstajajo še velike rezerve.

VETRNE ELEKTRARNE

Veter kot potisna sila obstaja že od nekdaj. Ljudje smo veter začeli izkoriščati že zelo

zgodaj – takrat, ko smo želeli velike razdalje premagati po morju. Jadrnice so danes v

glavnem le športna plovila, še ne tako daleč nazaj pa je skoraj vse ladje – velike in majhne – poganjal veter. Z jadrnicami so prvič obpluli svet, z njimi so prevažali ljudi in tovore iz ene dežele v drugo. Veter so od nekdaj izkoriščali tudi pri bolj zapletenih napravah. Podobno kakor voda, je tudi veter že v davni preteklosti gnal mline. V kmetijstvu so moč vetra že od nekdaj uporabljali za mletje zrnja in črpanje vode. Ker to zahteva določeno začetno investicijo, se danes gradnja mlinov na veter obrestuje tam, kjer je povprečna hitrost vetra dovolj velika. Hitrost vetra merimo z Beaufortovo lestvico. Ta ima stopnje od 0 do 12, ki segajo od 0 m/s do 32,7 m/s (117 km/h) in več (zgornja meja ni natančno določena). Izkoriščanje energije vetra je ekonomično tam, kjer pihajo stalni vetrovi s povprečno letno hitrostjo med 5 in 25 m/s. Na vseh koncih sveta so uporabljali najrazličnejše oblike vetrnic, da so z njimi poganjali mline in črpalke

za vodo, pozneje pa je veter poganjal tudi razne stroje v proizvodnji. Danes se veter spet pogosteje izkorišča, saj je čista oblika energije. Število vetrnih elektrarn po svetu se hitro povečuje. Septembra leta 2010 so v Veliki Britaniji zagnali največjo vetrno elektrarno na svetu. Polje več kot stotih vetrnic se razprostira na obali Kenta v Severnem morju. Na tem polju bodo pridobili 300 megavatov električne energije, kar bo zadostovalo za preskrbo majhnega mesta. Posebnost tega vetrnega polja je, da proizvede več elektrike kot vse vetrne elektrarne na svetu skupaj. Vse vetrne elektrarne v Veliki Britaniji imajo zmogljivost pet gigavatov. S to močjo pa lahko preskrbujejo z elektriko okoli tri milijone britanskih domov. V EU so leta 2010 postavili 308 novih vetrnih elektrarn. To pomeni dobrih 50 odstotkov več kot leta 2009. V petih državah so tako pridobili novih 883 megavatov moči.

SONČNE ELEKTRARNE

Sončno energijo že stoletja izrabljajo številni tradicionalni načini gradnje. V sončnih kolektorjih izkoriščamo sončno energijo za segrevanje vode, v fotonapetostnih moduli pa sončno energijo pretvarjamo v elektriko na dva načina: Pri prvem Sonce preko zbiralnih ogledal močno segreva neko tekočino, ta se pretvori v paro in suče turbine, ki poganjajo električne generatorje. To so torej elektrarne, ki jih žene Sonce. Druga pretvorba iz sončne svetlobe v elektriko je bolj neposredna. Ko svetloba pada na sončne celice – tanke ploščice iz posebne snovi – se v njih pretvarja v električno energijo. Sončne celice danes v veliki meri uporabljajo za napajanje majhnih naprav, na primer zapestnih ur in žepnih računalnikov, pa tudi večjih naprav v odročnih krajih, na primer za komunikacijske priključke, prometne signale. Sončne (fotovoltaične) celice, so kot gumb velike naprave, ki spreminjajo svetlobo v elektriko. Vsaka proizvede 1 – 2 volta, a v zbirko ali ploščo jih je lahko povezanih mnogo, tako da je mogoče proizvajati dovolj elektrike za celo naselje. S Sončno energijo se lahko napolnijo tudi baterije za uporabo elektrike ponoči.

Pridobivanje sončne energije je ena najbolj hitro rastočih oblik koriščenja obnovljivih virov po svetu. Raba solarne energije nima velikega vpliva na okolje. Skrbi se pojavljajo predvsem zaradi uporabe kovin, stekla, plastičnih mas in tekočin pri proizvodnji opreme. Nekatere od teh snovi imajo vpliv na okolje že pri proizvodnji ali nesreči izpusta strupenih snovi v okolje

Elektrarna sončne energije v Kaliforniji

ENERGIJA BIOMASE

Z besedo biomasa označujemo snovi, ki so predvsem rastlinskega izvora, na primer les, slama, bioplin in biodizel. Biomasa nastaja iz sončne energije, ki se v obliki kemične energije shranjuje v organizmih rastlin in živali. Je eden najdragocenejših naravnih virov energije na Zemlji. Lahko je v trdni, tekoči ali plinasti obliki. V obliki hrane, je biomasa že od nekdanj človeku najpomembnejši vir energije. Do leta 1700 je bila biomasa glavni energetski vir in tudi danes ostaja glede na delež v strukturi svetovne preskrbe z energijo s 14 odstotnim deležem najpomembnejši nefosilni vir energije. V zgodovini je bila biomasa dolgo glavni energetski vir. Danes biomasa pomeni 2–5 % v osnovni preskrbi z energijo, če

govorimo o evropskem povprečju. Za pridobivanje energije lahko uporabimo različne vrste biomase. To so: lesni ostanki, energetske rastline, kmetijski ostanki, komunalni in industrijski odpadki, ter mokri organski odpadki za pridobivanje bioplina. Biomasa je trenutno najbolj izkoriščan obnovljivi vir. Sodobna uporaba biomase pa vključuje poleg sežiga v prilagojenih napravah tudi uplinjanje in izdelavo tekočih goriv, na primer etanola, metanola in biodizla. Biomasa je sicer obnovljivi vir, vendar

je poraba v številnih nerazvitih deželah, kjer je les osnovni vir energije tako velika, da je narava že trajno prizadeta in je ogroženo življenje ljudi. Lesa primanjkuje celo za pripravo hrane. Zato ponekod klasična kurišča zamenjujejo s poceni sončnimi kuhalniki. Pridobivanje toplotne energije s sežiganjem biomase je čedalje bolj v ospredju. Večina okoljsko ozaveščenih ljudi se odloča za ogrevanje svojih domov z biomaso, ki je cenejša in ekološko primernejša. Dejstvo je, da je onesnaževanje okolja manjše, kot če sežigamo fosilna goriva, med katerimi je najbolj priljubljen premog, v sodobnejšem času pa tudi plin.

Ali več?

- Da je v začetku marca 2014 zaradi žledoloma v gozdovih ležalo 18.000 GWh energije oziroma 1,8 milijarde evrov oziroma 1,8 milijarde litrov kurilnega olja, kar ustreza sedmim milijonom kubičnih metrov padlega lesa, kar energetsko zadošča za 3,5-letno proizvodnjo nuklearke, in bi po izračunih zadostovalo za enoletno ogrevanje 450.000 energijsko zelo potratnih hiš.

BIOGORIVO

Biogorivo se nahaja v vseh treh agregatnih stanjih (trdno, tekoče, plinasto). Pridobivamo ga iz odmrle biološke snovi, najpogostejši vir pa so rastline, v katerih poteka proces fotosinteze. Agrogoriva so biogoriva, proizvedena iz poljščin in ne s postopki predelave odpadnih snovi, na primer zajema plinov na smetiščih ali recikliranja rastlinskih olj. V proizvodnji tekočih in plinastih agrogoriv se uporabljata dva načina. Prvi je vzgoja poljščin, ki so bogate s sladkorjem (sladkorni trs, sladkorna pesa) ali škrobom (koruza). Iz njih se z alkoholnim vrenjem pridobiva etilni alkohol (etanol). Drugi način je vzgoja rastlin, ki vsebujejo velike količine rastlinskih olj (oljna palma, soja, alge ...). Tem oljem se s segrevanjem zmanjša viskoznost, zato lahko zgorevajo neposredno v dizelskih motorjih ali se s kemično predelavo iz njih proizvedejo goriva, kot je biodizel. Prav tako je mogoče v biodizel pretvoriti les in stranske proizvode lesne industrije. Produkti, ki s predelavo nastanejo so lesni plin, metanol in etanol. Mogoča je tudi proizvodnja celuloznega etanola iz neužitnih rastlinskih delov, vendar je to ekonomsko zahtevnejše.

Vpliv biogoriv na okolje je različen. Če se z viri, kot na primer z gozdovi, ravna gospodarno in trajnostno, potem ta oblika energije ni sporna. Prav tako za okolje ni sporno sežiganje biomase, če pri sežigu le-teh odstranimo škodljive pline.

METAN

Plinska elektrarna pline, nastale pri anaerobni fermentaciji odpadkov predela v elektrino energijo. Foto: Snaga

Metan nastaja z biološkim procesom gnitja in razkranjanja. Imenujemo ga tudi bioplin. V gnilišču razpadajo stare rastline, živalski iztrebki, ostanki hrane in drugi organski odpadki, pri čemer se sprošča metan. Gnijočo snov iz zbiralnika odstranijo in uporabijo kot gnojilo. Metan kot gorivo, je postal nepogrešljiv del našega vsakdanjega življenja. Že leta 1994 je v Evropi na tržišče prišel prvi serijski avto s pogonom na metan. Poleg osveščenih posameznikov in družin, se zaradi okoljske in stroškovne učinkovitosti za nakup vozil na metan odloča tudi vse več podjetij. Da se je metan, kot alternativno gorivo, izkazal za učinkovitega v vsakdanjem življenju, potrjujejo tudi neodvisni preizkusi in študije uporabe metana v prometu. Bolj oseben dokaz pa je npr. več kot 85.000 voznikov vozil na metan v Nemčiji v letu 2010.

Ali veš?

- V letu 2010 je metan kot gorivo prebil led tudi na avtomobilskem trgu v Sloveniji.
- Da je prvi avtomobil na metan v Sloveniji registriralo podjetje Enos Ing d.o.o., ki je postavilo tudi prvo interno napravo za polnjenje vozil z metanom.
- Da se je v začetku julija 2014 avtobusom mestnega potniškega prometa pridružilo 10 novih, okolju prijaznih avtobusov na zemeljski plin oziroma metan. Skupaj z novimi avtobusi šteje vozniki LPP že 36 avtobusov s pogonom na zemeljski plin, kar predstavlja 17 % vseh avtobusov mestnega potniškega prometa.

ENERGIJA V MIŠICAH

Človek že od nekdaj izrablja energijo iz narave z nabiranjem hrane. Že zelo zgodaj v zgodovini je človek začel uporabljati orodje in orožje, vendar so bili to leseni, kamniti, koščeni in pozneje tudi kovinski predmeti. Brez močne roke niso pomenili nič. Ljudje so dolga tisočletja vse delali s svojo močjo in energijo. Človeško telo je zelo zapleten in dovršen stroj, ki je tako natančen, da nadomestila zanj ni.

Človek hodi, pleza, teče, skače in izvaja številne druge gibe. Z nekaj vaje se naučimo plavati, smučati ali deskati. Z rokami lahko dvigujemo težka bremena, uporabljamo najrazličnejša orodja, kot je šivanka, ki zahteva komaj kaj moči, pa vse do velikih težkih orodij, ki zahtevajo veliko moč. Organski sistem, ki človeku to omogoča, so mišice, skupaj z okostjem in vezivnim tkivom. V našem telesu je na stotine mišic, ki se krčijo in sproščajo in s tem omogočajo najrazličnejše vrste gibanja. Posamezne mišice so sestavljene

iz snopov, ti iz vlaken, ta pa spet naprej iz vlakenc. V mišicah so živci, po katerih človek vodi delovanje mišic – lahko jih s svojo voljo krči in sprošča. Gorivo, ki »poganja« človeško telo je hrana. V hrani je skladiščena sončna energija. Rastline pretvarjajo sončno energijo v kemično in jo shranjujejo v svojem tkivu. Živali, ki pojedjo rastline, pa del te energije vgradijo v svoja tkiva.

Zelene rastline so proizvajalci hrane, saj ujamejo sončno energijo in jo s pomočjo vode in ogljikovega dioksida pretvorijo v kisik, ki ga oddajo v zrak in glukozo (sladkor), ki jo uporabijo za izgradnjo rastlinskih tkiv.

Rastline so hrana rastlinojedcem. Ti skrbijo za prehrano mesojedcev. Vsi skupaj so "hrana" za razkrojevalce. Naloga razkrojevalcev je, da spremenijo organske snovi v neorganske. Te predelane neorganske snovi ponovno potrebujejo proizvajalci (rastline). Rastline s fotosintezo izdelajo hrano zase in za vsa druga živa bitja.

VARČUJMO Z ENERGIJO

Pozimi si želimo toplo stanovanje s temperaturo med 19°C in 21°C, zato prostore ogrevamo. Energija, ki jo porabimo, gre na račun toplotnih izgub v okolico. Izgube toplote so povezane s številnimi dejavniki, fizikalni zakoni pa nam dopovedujejo, da jih lahko kvečjemu zmanjšamo, povsem preprečiti jih pa ne moremo. Izgube toplote in energija ki jo potrošimo za ogrevanje, so povezane z lokalno klimo. V primorskih krajih so zime mile, v alpskih in kontinentalnih hude. Raba energije je močno odvisna od lege stavbe. V osojnih legah, kamor sonce redko posije, so stroški ogrevanja višji. Pri obstoječih objektih v glavnem ne moremo kaj prida spremeniti (lahko si za bivalne prostore izberemo tiste na južni strani stavbe), pri novogradnjah pa je smiselno upoštevati tudi te dejavnike pri orientaciji hiše in razporeditvi prostorov.

Učinkovito ravnanje z energijo pomeni doseči cilj zmanjšane porabe energije in pri tem upoštevati tehnične in ekonomske pogoje, ter porabiti čim manj energije. To pomeni, da je potrebno večji del energije proizvesti s pomočjo obnovljivih virov energije, hkrati pa energijo racionalno porabljeni.

Ukrepi za učinkovito rabo energije so posebno učinkoviti pri ogrevanju prostorov. Že z

uporabo primernih gradbenih materialov in izolacijo sten, tal, vrat in oken, z izboljšanimi toplotnimi regulatorji in ogrevalnimi napravami lahko prihranimo 50% toplotne energije.

Povečana uporaba toplotnih črpalk, daljinsko ogrevanje in izkoriščanje sončne energije za pripravo tople vode pomenijo gospodarno rabo energije in veliko pripomorejo k zmanjševanju porabe nafte.

Nove in učinkovitejše energetske tehnologije bodo ključnega pomena tudi za uspešen boj proti podnebnim spremembam, saj je ta tehnologija deloma podrejena tudi varovanju okolja.

Na spletni strani Umanotere si lahko izračunaš, koliko energije porabi tvoja družina ali ti kot posameznik: <http://www.umanotera.org/index.php?node=170>, spodaj pa je nekaj nasvetov, kako varčuješ z energijo:

- Ko odpremo pečico, da bi preverili, ali je hrana pečena, se temperatura zniža za 10°C.
- S primerno izolacijo stanovanja ali hiše lahko prihranite do 30 % energije.
- S pravilno vožnjo lahko zmanjšate porabo goriva kar do 10 %. Za krajše razdalje uporabite lastno energijo: pojdite peš, peljite se s kolesom ali pa uporabite rolerje.
- Nekatera 4 članska gospodinjstva porabijo letno do 4400 kWh, gospodinjstvo ki varčuje pa samo 2000 kWh. Pri ceni elektrike po 9 centov na kWh je na leto zelo enostavno privarčevati do 216 €.
- Znižajte temperaturo. Z zmanjšanjem temperature za samo 1 °C, lahko račun za energijo zmanjšate za 5-10 odstotkov in se izognete proizvodnji 300 kg emisij ogljikovega dioksida letno na gospodinjstvo.
- Programirajte termostat, da ponoči in ko vas ni v hiši, ohranja nizko temperaturo, ko pa se zbudite ali vrnete domov, je temperatura spet prijetna. Tako zmanjšate račun za ogrevanje za 7-15 odstotkov.

- Zamenjate stara okna z enojno zasteklitvijo s takšnimi, ki imajo dvojno. To zahteva nekaj sredstev, vendar pa se vam bo izguba energije skozi okna zmanjšala za polovico in se bo dolgoročno izplačalo. Če si privoščite najboljše, kar ponuja trg (lesene okvirje, dvojno zasteklitev, steklo z majhnimi emisijami in polnjenje z argonom), lahko prihranite celo več kot 70 odstotkov energije, ki se sicer izgubi.
- Ne dopustite, da toplota uhaja iz vaše hiše dalj časa. Ko zračite hišo, odprite okna le za nekaj minut. Če pustite majhno režo cel dan, bo potrebna energija za vzdrževanje toplote v notranjosti v šestih mrzlih mesecih (10 °C ali nižja zunanja temperatura) pomenila skoraj 1 tona emisij ogljikovega dioksida.
- V dom vgradite dobro izolacijo, ki je eden najučinkovitejših načinov za dolgoročno zmanjšanje emisij CO₂ in varčevanje z energijo. Izguba toplote skozi zidove, streho in tla običajno znaša 50 odstotkov celotne izgube toplote v prostoru. Izolirajte rezervoarje z vročo vodo, cevi centralnega ogrevanja in praznine v stenah, za radiatorje pa namestite aluminijsko folijo.
- Prestavite svoj hladilnik in zamrzovalnik – če sta zraven štedilnika ali grelnika vode, porabita več energije, kot bi jo, če bi stala samostojno. Če ju postavite v topel kletni prostor, kjer je temperatura 30-35°C, se poraba energije skoraj podvoji.
- Redno odmrzujte stare hladilnike in zamrzovalnike. Če je mogoče, jih nadomestite z novejšimi modeli, ki omogočajo samodejne talilne cikle in so po navadi do dvakrat bolj energetske učinkoviti od svojih predhodnikov. Ko kupujete nove naprave (ne le hladilnike, ampak tudi pralne stroje, pomivalne stroje in drugo), izberite tiste z oznako evropska stopnja A+, ki pomeni, da so zelo učinkoviti – vendar pa prav tako primerjajte porabo energije med napravami z oznako A+, saj se lahko razlikuje.
- Previdno nastavljajte delovanje. Če nastavite hladilnik na najbolj hladno nastavitvev, ne boste samo porabili več energije - vaša hrana ne bo tako dolgo sveža, saj bi se lahko pokvarila zaradi zmrzovanja.
- Izogibajte se dajanju vroče ali tople hrane v hladilnik. Energijo lahko prihranite tako, da hrano pustite, naj se ohladi, preden jo postavite v hladilnik.

- Preverite, ali je vaša voda prevročna. Ni potrebno, da je termostat nastavljen na več kot 60 °C. Enako velja za grelnik vode centralnega ogrevanja. Ne pozabite - 70 odstotkov energije, porabljene v gospodinjstvih v EU se porabi za ogrevanje domov, dodatnih 14 odstotkov pa za gretje vode.
- Ugašajte luči, ko jih ne potrebujete. Izklop petih luči na hodnikih in v prostorih doma, kadar jih ne potrebujete, lahko prihrani približno 60 evrov letno.
- Uporabljajte varčne žarnice: ena sama žarnica lahko zmanjša stroške razsvetljave tudi za 60 evrov, hkrati pa v življenjski dobi žarnice (trajajo do 10x dlje) zmanjšate emisije CO₂ za 400 kg. Varčne žarnice so ob nakupu dražje, vendar cenejše po svoji življenjski dobi.
- Ne puščajte naprav v načinu pripravljenosti – na napravi uporabite funkcijo za vklop/izklop. Televizor, ki je vključen tri ure dnevno (povprečni čas gledanja TV v Evropi) in 21 ur v pripravljenosti, porabi približno 40 odstotkov energije v načinu pripravljenosti.
- Izključite svoj polnilnik mobilnega telefona, ko ga ne uporabljate. Tudi, ko ni povezan, še vedno črpa električno energijo. Po ocenah zavržemo 95 odstotkov energije, če je polnilnik neprestano vklopljen v vtičnico.
- Hladite se z ventilatorjem. Klimatske naprave so energetsko zelo požrešne - povprečna sobna klimatska naprava deluje z močjo 1000 W (vatov) in povzroči emisijo približno 650 gramov CO₂ na uro, v tej uri pa stane približno 0,10 evra. Ventilatorji so možna alternativa, sicer pa klimatske naprave uporabljajte varčno in poiščite energetsko najučinkovitejši model.
- Preklopite na zeleno elektriko. S tem lahko pomagate krepiti obnovljive vire energije. Trenutno je samo 14 odstotkov električne energije v Evropi pridobljene iz podnebju prijaznih obnovljivih energetskih virov, kot so veter, voda, les, bioplin, sončna svetloba ipd.
- Pralni in pomivalni stroj uporabljajte samo, kadar sta polna. Če ju potrebujete, ko sta napol prazna, uporabite nastavitve za uporabo s polovično obremenitvijo ali ekonomično nastavitve. Ni potrebe, da nastavljate visoke temperature. Sodobni detergenti so tako učinkoviti, da operejo oblačila in posodo tudi pri nizkih temperaturah.
- Sušilni stroj uporabite le, če je to nesporno nujno - vsako sušenje povzroči emisijo več kot 3 kg CO₂. Naravno sušenje oblačil je daleč najboljši način: oblačila bodo trajala dlje, pri tem pa se uporablja brezplačna in čista energija sonca in vetra.
- Segrejte manj vode. Če zavrete le vodo za svojo skodelico čaja, lahko prihranite veliko energije. Če bi vsi Evropejci zavreli le vodo, ki jo potrebujejo, in se izognili litru nepotrebne vrele vode dnevno, bi s prihranjeno energijo lahko napajali tretjino evropskih cestnih svetilk.

- Pokrijte lonec med kuhanjem. S tem lahko prihranite veliko energije, potrebne za pripravo hrane. Še boljši so ekonom lonci in uparjalniki: prihranijo lahko približno 70 odstotkov energije.
- Oprhajte se, namesto da bi se okopali. Porabite lahko do štirikrat manj energije. Da bi povečali prihranek energije, se izognite masažnim tušem in uporabljajte nizko pretočne ročke, ki so poceni in zagotavljajo enako udobje.
- Zapirajte pipo. Če med umivanjem zob zaprete pipo, lahko prihranite nekaj litrov vode. Tudi če pipa pušča, lahko izgubite dovolj vode, da bi v enem mesecu napolnili kopalno kad - zato redno preverjajte, ali so pipe dobro zaprte.
- Rabljeno steklo vrzite v ustrezne zabojnike. Od ostalih smeti posebej zbirajte papir in karton, plastiko in pločevinke. Recikliranje ene aluminijaste pločevinke lahko prihrani 90 odstotkov energije za izdelavo nove in 9 kg emisij CO₂ na kilogram aluminija! Pri 1 kg reciklirane plastike je prihranek 1,5 kg CO₂; pri 1 kg recikliranega stekla 300 gramov CO₂; pri recikliranju 1 kg papirja namesto odlaganja na odlagališče, pa se izognemo emisiji 900 gramov CO₂, kot tudi emisiji metana.
- Zmanjšajte odpadke. Večina izdelkov, ki jih kupujemo, povzročajo emisije toplogrednih plinov na takšen ali drugačen način, npr. med izdelavo in dobavo. Če nesete malico v službo v posebni škatli za večkratno uporabo in ne v embalaži za enkratno uporabo prihranite energijo, ki je potrebna za izdelavo nove embalaže.
- Nakupovalno vrečko uporabite večkrat. Ko nakupujete, prihranite energijo in odpadke, če uporabite vrečko za večkratno uporabo, ne pa tisto za enkratno uporabo, ki jo dobite v vsaki trgovini. Odpadki ne samo izpuščajo CO₂ in metan v ozračje, ampak tudi onesnažujejo zrak, vodo in tla.
- 1,5-litraska steklenica zahteva manj energije in proizvede manj odpadkov kot tri steklenice po 0,5 litrov.
- Izberite izdelke, ki so v majhnih embalažah in kupujte izdelke, ki omogočajo ponovno polnjenje. Tako lahko zmanjšate količino smeti in uporabo energije!

- Kupujte pametno: 1,5-litrška steklenica zahteva manj energije in proizvede manj odpadkov kot tri steklenice po 0,5 litrov.
- Reciklirajte organske odpadke. Deponije odpadkov znašajo približno 3 odstotke EU emisij toplogrednih plinov z metanom, izpuščenim zaradi razpadanja biološko razgradljivih odpadkov. Z recikliranjem organskih odpadkov ali s kompostiranjem, če imate vrt, lahko pomagata pri odpravi tega problema! Samo pazite, da kompostirate pravilno, da je pri razkroju dovolj kisika, sicer bo kompost povzročal emisije metana in širile se bodo neprijetne vonjave.
- Za vožnjo v službo poskusite katero od drugih možnosti: kolo, pešačenje, več potnikov v avtomobilu, javna prevozna sredstva ali delo na daljavo. Povprečno se na vsak liter goriva, porabljenega v motorju avtomobila, sprosti več kot 2,5 kg CO₂.
- Poskusite se izogniti predvsem kratkim vožnjam z avtomobilom, saj so poraba goriva in emisije CO₂ neproporcionalno večje, če je motor še hladen. Raziskave kažejo, da je polovica voženj v mestu krajša od treh kilometrov - tako razdaljo zlahka opravite peš ali s kolesom.
- Operite avtomobil ročno ali z vodo pod tlakom, namesto da ga peljete v avtopralnico. Avtopralnice porabijo več električne energije in vode kot klasičen način pranja.
- Če avto zamenjate, premislite o porabi goriva novega vozila. Po evropskih predpisih morajo izdelovalci avtomobilov v prodajnih salonih in oglasih prikazati informacije o emisijah ogljikovega dioksida in porabi avtomobilov.
- Avto, ki porabi le 5 litrov goriva na 100 kilometrov, lahko prihrani oz. se izogne 750 kg emisij CO₂ na leto.
- Vozila ne ogrevajte, preden začnete z vožnjo. Tako porabite več goriva, kot pa ga prihranite, če vožnjo začnete s hladnim motorjem.
- Prepričajte se, da je tlak v pnevmatikah ustrezen: če je prenizek za 0,5 bara, porabi vaš avto 2,5 odstotka več goriva, da premaga odpor, in tako izloči 2,5 odstotka več CO₂.
- Uporabljajte motorno olje z nizko viskoznostjo. Takšno olje maže motor bolje kot navadna olja in zmanjšuje trenje. Najboljša olja zmanjšajo porabo goriva in emisije CO₂ za več kot 2,5 odstotka.

- Ne puščajte praznega nosilca za prtljago, pritrjenega na streho vozila. To lahko poveča porabo goriva in emisij CO₂ zaradi zračnega upora in dodatne teže vse do 10 odstotkov - priporočamo, da ga umaknete.
- Ne vozite hitro – porabili boste manj goriva in oddali manj CO₂. Vožnja s hitrostjo nad 120 km/h v primerjavi s hitrostjo 80 km/h poveča porabo goriva za 30 odstotkov. Četrta, peta in šesta prestava so najbolj gospodarne z vidika porabe goriva.
- Ste že slišali za eko-vožnjo? Tako lahko porabo goriva zmanjšate za 5 odstotkov. Speljite brez močnega dodajanja plina, v višjo prestavo pa prestavite čim prej in ohranjajte stalno hitrost.
- Klimatsko napravo uporabljajte varčno. Vključena klimatska naprava poveča porabo goriva in emisije CO₂ za približno 5 odstotkov. Če je avtomobil vroč od sonca, se nekaj minut vozite z odprtimi okni, nato jih zaprite in vključite klimatsko napravo. Tako boste prihranili gorivo, potrebno za zbijanje začetne visoke temperature.
- Poskusite potovati z vlakom! En sam potnik v avtu proizvaja 3-krat več emisij CO₂ na kilometer, kot če bi potoval z vlakom.
- Poiščite druge možnosti za letenje. Letenje je najhitreje rastoči vir emisij CO₂ na svetu. Če letite, premislite o nadomestilu emisij ogljika. Obstajajo organizacije, ki izračunajo emisije, ki jih povzročite, in vlagajo sredstva v obnovljivo energijo.
- Če hodite, to ni dobro le za vaše zdravje, ampak pomaga tudi okolju. Vsake toliko časa pa le moramo uporabljati prevozna sredstva. Prave odločitve so potrebne za znižanje emisij ogljikovega dioksida.
- Na 1200 km dolgi poti z avtom se sprosti v zrak toliko emisij CO₂, kot če bi vlak obšel ves svet.
- Če bi bil v avtomobilu vsaj en potnik več, bi prihranili 2.400.000 litrov bencina na dan.

NEVARNOSTI ELEKTRIČNEGA TOKA

Delci v snovi se gibajo v vse smeri. Kadar gre za usmerjeno gibanje delcev, se delci večinoma gibljejo v določeno smer. Če so ti delci nosilci naboja in se gibljejo usmerjeno, je to električni tok. Da delci stečejo, potrebujemo sklenjen krog. Tak krog imenujemo preprosto električni krog. Sestavljajo ga izvir napetosti (baterija ali generator), vodnik in porabnik. Vodnik je snov, po kateri tečejo naboji. Kadar imamo tak sklenjen krog, nosilci naboja ne morejo izstopiti ali pa vstopiti v ta krog.

Starši nas že od malega opozarjajo da je elekrika iz vtičnic nevarna in se ji moramo izogibati. Za živa bitja je nevaren električni tok, ki teče skozi telo ali le dele telesa. Tok 1mA je za telo komaj zaznaven, pri 15mA je tok že tolikšen, da človek dobi krče, pri 50mA pa že govorimo o resni nevarnosti za življenje. Pri 100mA je smrt za človeka neizbežna, še zlasti, če teče tok skozi telo več kot 1 sekundo.

Na stopnjo nevarnosti vpliva več dejavnikov, na primer čas delovanja, pot toka skozi telo, upornost tal, na katerih stojimo in upornost telesa. Da se zmanjša nevarnost, je plastična izolacija že na samih vodnikih, nato pa še zaščitna izolacija stroja ali naprave (po navadi je plastična ali lesena). Dodatni zaščiti sta lahko ničenje in ozemljitev. Pri ničanju povežemo ohišje z ničelnim vodnikom. Pri ozemljitvi povežemo napravo ali objekt z zemljo, uporabimo pa tudi zaščitna tokovna stikala, ki takoj odklopijo nevaren električen krog.

NEVIHTE

Najprej blisk, nato štejem: enaindvajset, dvaindvajset, triindvajset..., po enkrat za vsako sekundo, ki preteče, in tako petkrat zapovrstjo, dokler me ne prekine oglušujoč grom. Dobro je, nevihta je še daleč.

Celoten cikel do nastanka strele se namreč začne s separacijo nabojev v nevihtnem oblaku. Z raznovrstnimi poskusi, tudi z letalskimi preleti nevihtnih oblakov (pri čemer lahko pogum

pilotov le občudujemo) so namreč ugotovili, da je vrh nevihtnega oblaka med 6 in 7 km nad zemljo pozitivno nabit, medtem ko je spodnji konec oblaka na višini 3 do 4 km nabit negativno. Naboj, ki ga nosi spodnji del oblaka, je dovolj velik, da povzroči med površjem zemlje in spodnjim slojem oblaka napetostno razliko, ki dosega 20, 30 ali pa celo tja do 100 milijonov voltov (navadna baterija ima napetost 1,5 volta). Velika električna polja nato povzročijo ionizacijo zraka in pa električni preboj. Ob preboju stečejo negativni naboji z dna oblaka do površine zemlje v obliki strelinega bliska. Za nastanek strele je torej ključnega pomena razumevanje procesa, ki vodi do separacije nabojev, to je do pojava, ko so deli nevihtnega oblaka na različnih višinah različno nabiti.

Ker je na površini zemlje precej manj negativnih nabojev kot na spodnji strani oblaka, površina zemlje privlači negativne delce v oblaku. Prost elektron blizu oblaka torej električno polje vleče proti zemlji. Električno polje elektrone pospeši do take hitrosti, da le ti lahko izbijajo elektrone iz molekul, ki sestavljajo zrak. Tako nastaja vedno več nabitih delcev, plaz elektronov, ki potujejo proti zemlji, in kopica počasnih velikih pozitivnih ionov, ki se postopoma premikajo proti oblaku. Plaz elektronov se premika zelo hitro, s šestino hitrosti svetlobe, medtem ko za seboj pušča sled dobro prevodnega ioniziranega zraka. Po nekako 50 metrih se plaz elektronov ustavi. Pozitivni ioni, ki smo jih pustili zadaj, namreč zavirajo napredovanje elektronov. Vendar pa po ustvarjenem prevodnem kanalu že hiti pošiljka elektronov, ki nevtralizirajo vpliv pozitivnih ionov, tako da se lahko igra ponovi. Zopet dobimo plaz elektronov, ki ustvari nov krak "stopničastega vodnika", raziskovalnega dela strelinega udarca. Ko se stopničasti vodnik približa tlom, lahko pritegne tok pozitivnih delcev z zemlje, ki se nato sklene z vodnikom, ali pa se stopničasti vodnik neposredno dotakne tal. V trenutku, ko obstaja povezava med oblakom in zemljo se začne glavni, najsvetlejši del bliska imenovan povratni udarec. Ionizirani zrak v stopničastem vodniku namreč deluje kot prevodnik, ravno tako kot žica s katero sklenemo baterijo, le da se tu prazni negativno nabiti oblak. Ker smo "napeljav" staknili pri tleh, je to tudi področje, kjer elektroni najprej čutijo stik. Elektroni se začnejo pospeševati, z zadevanjem ob molekule zraka pa povzročijo da zrak zažari. Ko elektroni vedno višje po vodniku čutijo povezavo in se pospešujejo, tudi zrak vedno višje po vodniku zažari. Blisk povratnega udarca se, kot pove že ime, širi od tal proti oblaku. Potovanje bliska od tal proti nebu je namreč le potovanje novice o vzpostavljenem stiku oz. bolje rečeno potovanje motnje elektromagnetnega polja, seveda pa tok elektronov teče od oblaka proti tlom. Tla se torej ob udarcu strele negativno nabijajo.

GROM

Ob začetku povratnega udarca teče tok okoli 10000 amperov, ob čemer je kakih 10 amperov, ki teče po hišni napeljavi pravi mačji kašelj. Nič čudnega torej, da skriva tako velik tok dovolj termične energije, da pregreje okoliški zrak. Le ta se potem eksplozivno razširi in sproži udarni val, ki ga slišimo kot grmenje.

Vendar pa tudi potem, ko povratni udarec sprazni določen del oblaka in zrak preneha žareti, igre še ni konec. Naboj v oblaku se namreč hitro zopet reorganizira, tako da začetnemu udarcu lahko sledi ponovni vodnik. Tega imenujemo sedaj temni vodnik, ki preide celotno pot v enem koraku. V potankostih sledi prvotni poti, saj je na njej še vedno dovolj ostankov, da je to najlažja pot. Temni vodnik je zopet poln negativnega naboja. Ko dospe do tal sledi ponovno povratni udarec in zopet se zabliška. Včasih udari le enkrat ali dvakrat, zasledili pa se že tudi preko 40 bliskov na isti sledi, vedno pa v hitrem redosledu, saj med posameznimi bliski poteče le nekaj milisekund.

In koliko časa traja posamezna stopnja strele? Začetna stopnja priprave razelektritve je najdaljša in traja okoli 100 ms, nato sledi stopničasti vodnik, ki zaradi vmesnih postankov med tvorbami krakov zbere nekako 10 ms, medtem ko zadnja faza, povratni udarec, traja le borih 0,2 ms.

ENERGIJSKE NALEPKE

Od junija 2002 dalje je tudi pri nas uvedeno obvezno označevanje skoraj vseh gospodinjskih aparatov, na podlagi Pravilnika o energijskih nalepkah za določene vrste gospodinjskih aparatov (Ur. l. RS 04/01). Od 30. novembra 2011 dalje, je obvezna uporaba prenovljene nalepke, ki ima razširjeno število razredov, na njej so podane oznake za izbrane lastnosti in karakteristike aparatov v obliki piktogramov

in seveda je poleg za aparate karakterističnih podatkov, obvezno podana je tudi letna poraba energije v kWh. V državah Evropske unije je nalepka predpisana z direktivo EU 92/75/EGS, njena uporaba pa je obvezna za označevanje naslednjih gospodinjskih aparatov:

- hladilniki, zamrzovalniki in njihove kombinacije,
- pralni in sušilni stroji in njihove kombinacije,
- pomivalni stroji,
- pečice za pečenje,
- grelniki in hranilniki tople vode,
- gospodinjska svetila,
- televizorji,
- klimatske naprave.

Na novi nalepki je sedem oziroma deset stopenjska barvna lestvica z razredi učinkovitosti, ki so označeni s črkami od A+, A++, A+++, A ter do G, dobaviteljevo ime ali blagovna znamka in oznaka modela, oznake v obliki piktogramov za izbrane lastnosti in karakteristike, ter letna poraba energije v kWh.

Primerjava stare in novih nalepk

Zelena barva, s katero so označeni razredi A pomeni energetsko najučinkovitejšo napravo, rdeča barva – razreda G, pa najmanj učinkovito. Dejanske količine privarčevane energije glede stopnje učinkovitosti so odvisne od velikosti in načina uporabe posameznega gospodinjskega aparata ali naprave. Na primer kombinirani hladilnik razreda A+++ bo porabil 60 % manj energije v primerjavi z enakim hladilnikom razreda A. Pomivalni ali pralni stroj razreda A+++ , pa bo porabil 30% manj energije od stroja razreda A.

Celovito so energijske nalepke obdelane v brošuri Energijske nalepke in označevanje učinkovitosti gospodinjskih aparatov (http://www.aure.gov.si/eknjiznica/B_E_nalepke.pdf). Za pomoč pri oceni letnih stroškov ali stroškov porabljene energije v življenjski dobi posameznega aparata je na spletni strani <http://svetovalec.pozitivnaenergija.si/> enostaven računalnik. Z njegovo pomočjo lahko na osnovi podatkov iz nalepke oziroma naših navad enostavno stroškovno primerjamo med seboj različno energetsko učinkovite aparate ter njihov vpliv na okolje.

UGANKE

Se ne vidi, se ne sliši. Zdaj je tu, zdaj je tam.

(AKIRTKELE)

Nima nog, pa teče.

(KOT INČIRTKELE)

Je v vsaki sobi. Ko pritisneš gumb, kot sonce sije.

(ACINRAŽ)

Svetlinova hči na mizi stoji, na stene nas riše, zaspi, vse izbriše.

(AKLITEVS)

Na elektriko možakar tale se spozna,

sestavlja aparate, popravljati jih zna.

(RAČIRTKELE)

Avtorica ugank: Ljuba Žerovc

LITERATURA

Feynman, R., R. Leighton, M. Sands. "Chapter 9: Electricity in the Atmosphere." v The Feynman Lectures on Physics. Vol. 2. Reading, MA: Addison-Wesley Publishing Company, Inc. 1966.

Green, J. (2006). Varčevanje z energijo. Z 1. birka Izboljšajmo svoje okolje. Ljubljana: Grlica

Kuščer, S., Podreka, E. (1991). Energija. Velika izobraževalna slikanica. Založba Mladinska knjiga. Ljubljana.

Parker, S. (2005). Energija za prihodnost. Murska Sobota. Pomurska založba.

<http://www.delo.si/arhiv/vpliv-zledoloma-znan-konec-leta.html>

http://kid.kibla.org/~gverila/vegansvet/predal/soncna_energija.htm

<http://api.egradiva.gis.si/web/go-egradiva/co2-odtis>

http://www.ekosola.si/uploads/2010-08/Ekokviz_2013_SS_cip.pdf

http://www.ekosola.si/uploads/2010-08/Ekokviz_2013_OS_cip.pdf

<http://www.energap.si/uploads/Nasveti%20za%20ucinkovito%20rabo%20energije.pdf>

<http://eucbeniki.sio.si/test/iucbeniki/fiz9/190/index5.html>

<http://www.kvarkadabra.net/pojavi/teksti/strela.htm>

<http://www.alliantenergykids.com/EnergyBasics/AllAboutElectricity/000419>

<http://sl.wikipedia.org/wiki/Termoelektrarna>

http://nep.vitra.si/datoteke/clanki/Energijska_Nalepka.pdf

<http://www2.arnes.si/~rmurko2/GEOTERMALNA.HTM>

<http://knaufinsulation.si/sites/si.knaufinsulation.emakina.net/files/KI-SOLA-IZOLIRANJA-casopis.pdf>

Viri slik:

www.freedigitalphotos.net

Wikipedia

EVERYTHING IS
ENERGY AND
THAT'S ALL THERE IS
TO IT. MATCH THE
FREQUENCY
OF THE
REALITY
YOU WANT
AND YOU CANNOT
HELP BUT GET THAT
REALITY. IT CAN BE
NO OTHER WAY.
THIS IS NOT
PHILOSOPHY. THIS
IS PHYSICS.
~ALBERT EINSTEIN

Oskrbujemo s pozitivno energijo!

**Naložba je sofinancirana v okviru
Programa Energetike Ljubljana
za doseganje prihrankov energije
pri končnih odjemalcih**