

Vyroba energie

a její dopady na životní prostředí

energie života

fosilní zdroje

energie atomu

obnovitelné zdroje energie

sluneční energie

energie v biomase

energie vody

energie větru

© 2010 Calla
www.calla.cz

Energie je základ

Bez energie není život – pohyb, práce, teplo – energií všechno žije. S její spotřebou to ale v posledních několika desítkách let stále více přeháníme. Kdyby všichni na světě spotřebovali tolik jako nejvíc plýtvající země USA, potřebovali bychom ne jednu, ale hned čtyři planety Země; jako Evropané bychom potřebovali dvě planety.

Naše Země totiž není ani kouzelným ubrouskem, ani oslíčkem otřes se. Její kapacita – zdroje, plocha, nerosty – jsou omezené a tomu se musí přizpůsobit i všichni tvorové, kteří na Zemi žijí. Lidé však svým bezohledným plýtváním a nadměrnou spotřebou ovlivňují přírodu a tím i vlastní podmínky k životu. Člověk je totiž se svým životním prostředím pevně svázán, bez přírody – vzduchu, vody, rostlin, zvířat – nemůžeme žít ani my.

Planeta Země je naším domovem, a proto přijetí jejích přirozených omezení je úkolem každého z nás, bez ohledu na národnost či bohatství. Žít v souladu s přírodními cykly, jak vám je představujeme v těchto informačních listech, je velká výzva. Můžeme si přitom pomáhat moudrostí přírody samé i našich předků, prapradědečků a babiček, lidí, kterých dokázali z přírody dlouhodobě brát a zase do ní vracet ty správné látky ve správných dávkách.

Hledáme tedy způsob, jak žít v dostatku a neutiskovat přitom jiné lidi ani živé tvory, jak sdílet a pečovat o tuto Zemi a ne rabovat a kořistit z ní energie, suroviny, zem, vodu.

Zmírnění negativních důsledků naší potřeby energie je zároveň příležitostí k vytvoření spravedlivější společnosti. Co si pod tím představíte? Planetu, na které nemusí umírat lidé jen proto, že bydlí na místě, kde tryská ropa, nebo proto, že někdo jiný musí mít denně k večeři steak.

Tyto informační listy vás provedou různými zdroji energie. Současně vás seznámí s klady i záporami, možnostmi a riziky jejich využívání ve vztahu k životnímu prostředí a zdraví lidí.

Listy jsou děleny podle témat. Vedle stručných textů v nich najdete názorné ilustrace a také otázky, které, jak věříme, vám pomohou zažít získané znalosti.

Přejeme vám při práci s nimi mnoho pozitivní energie.

ENERGIE ŽIVOTA

Když se díváte na vodu proudící v potoce, posloucháte les šumící větrem, když svou tvář nastavíte slunečním paprskům nebo když zasednete k dobrému obědu, vždy se to nějak týká energie. Energie je všude kolem nás, pohání všechno živé. Pro cokoli, co děláme ji, potřebujeme. Kde se ale tato energie bere? Jak se projevuje? Jak ji spotřebováváme? A můžeme ji obnovit? Odpověď na tyto otázky se pokusíme najít v tomto listu...

Energetické toky

Energie na zemi nevzniká ani nezaniká, pouze mění svou formu. Živé organismy z přírody stále něco odebírají a něco do ní vracejí. Je pro nás důležitým poučením, že všechny tyto výměny energie probíhají v přírodě v uzavřeném cyklu a bez odpadů.

Slunce

je nejdůležitějším dodavatelem energie pro Zemi. Velká část slunečního záření se přemění na teplo, které ohřívá planetu a vytváří tím podmínky vhodné pro život. Sluneční energii (přímou i tu přeměněnou ve vodní a vzdušné proudění, či rostlinnou a živočišnou hmotu neboli biomasu) spolu s energií Země a Měsíce můžeme používat k vytápění, ohřevu vody, mechanické práci (pohybu) či k výrobě elektřiny. Protože všechny tyto formy energie se v rámci přírodních cyklů mohou částečně nebo úplně obnovovat, říkáme jim **obnovitelné zdroje energie**.

Energie zemského jádra

Geotermální energie pochází z nitra Země a ve vulkanických oblastech nebo tam, kde je podzemní voda v kontaktu s teplejšími geologickými vrstvami, se pomocí hlubinných vrtů získává k výrobě energie. Tradičním využitím této energie jsou prameny teplých lázeňských vod. Na Islandu vyhřívá geotermální energie až 86 % domácností. Geotermální elektrárny vyrábí pomocí horké páry elektřinu, nepotřebují tedy kotle a neprodukují ani dodatečné emise. Nesprávně provedené vrty mohou ohrozit dostupnost vody ve studních, a proto je nutné vždy provést geologický průzkum.

Přitažlivost Měsíce

Přitažlivá síla Měsíce spolu s otáčením Měsíce i samotné Země způsobuje příliv a odliv v oceánech a mořích. Tento pravidelný pohyb vodní hladiny v pobřežních oblastech se člověk naučil využívat a staví zde přílivové elektrárny.

Potenciál obnovitelných zdrojů energie na Zemi

Kolik energie kdo potřebuje?

lev si uloví zebra, která je pro něj zdrojem energie

strom roste díky energii ze slunce

člověk se pro uspokojení svých potřeb naučil vyrábět energii, která dnes pochází z 80 % z fosilních paliv

Člověk mimo přírodu

Na všechno, co člověk dělá, potřebuje energii.

Z velké části jsme dnes závislí na sluneční energii uložené ve fosilních palivech – uhlí, ropě a plynu. Bez energie si lze těžko posvítit, cestovat, stavět domy nebo vyrábět věci, které máme rádi. Naše životní nároky neustále rostou a s nimi i každodenní spotřeba surovin a energie. Tyto zdroje však nejsou neomezené. Kdyby všichni na Zemi spotřebovávali tolik jako západní a rozvinuté státy, potřebovali bychom k užití všech lidí čtyři další planety. Lidé v rozvinutých státech žijí na úkor ostatních obyvatel planety!

Ačkoli energii nemůžeme spotřebovat (platí totiž první termodynamický zákon zachování energie, viz rámeček), jejím přeměňováním, např. spalováním, generováním elektrické energie pomocí turbíny či dopravou elektrickými sítěmi, vždy o část přicházíme.

Koloběh látek v přírodě

Jak se lidé stali závislími na fosilních palivech?

Až do minulého století získávali lidé potravu jen s pomocí slunce a přírodních hnojiv – obživa byla tedy přímo vázaná na přirozené energetické toky v přírodě (viz obrázek Koloběh látek). Průmyslová revoluce a zemědělství postavené na ropě významně přispěly k rychlému nárůstu světové populace z jedné miliardy v polovině 19. století na 6,3 miliardy na přelomu 21. století.

Prakticky veškerá obdělávatelná půda na této planetě je využívána pro potřeby lidí. Zbytek přírody je nucen žít v omezených podmínkách, což je také jedna z hlavních příčin masového vymírání druhů a rozpadu ekosystémů.

Zemědělství a výroba potravin se neobejdou bez fosilních paliv:

- ✓ Ropa v zemědělství pohání traktory, kombajny, nákladní auta a mnohde nepřímo také zpracovatelské stroje.
- ✓ Ze zemního plynu se vyrábí čpavek, který je základem většiny zemědělských hnojiv.
- ✓ Z nafty se vyrábí látky na ochranu rostlin proti nemocem a škůdcům.

Proč jsou fosilní zdroje neobnovitelné?

Ložiska nerostných surovin – uhlí, ropy a zemního plynu – tvoří koncentrovanou „prehistorickou“ sluneční energii z fosilíí rostlin a mořských živočichů, která vznikala miliony let působením geologických sil. Tyto suroviny se v přírodě neobnovují. Rychlost jejich čerpání dávno předčila rychlost jejich vzniku. Intenzivním využíváním o ně nenávratně přicházíme – proto je nazýváme neobnovitelné. Jejich těžba, ale i zpracování, přeprava a využívání pro výrobu energie významně zatěžuje životní prostředí.

Termodynamické zákony:

Zákon zachování energie hovoří o tom, že celková hodnota energie v izolované soustavě je neměnná. Energie tedy nevzniká ani nezaniká, pouze mění svou podobu. energii nikdy nevyrábíme, pouze ji přeměňujeme do v té chvíli nejužitečnější formy.

Druhý termodynamický zákon hovoří o tom, že při všech přeměnách energie dochází ke ztrátám a k postupné degeneraci energie, kterou lze chápat jako ztrátu užitečné energie. Čím více (krát) tedy energii přeměňujeme, tím více jí ztrácíme.

Otázky a úkoly:

- ✓ Co je největším zdrojem energie pro Zemi?
- ✓ Jaký je rozdíl mezi obnovitelnými a neobnovitelnými zdroji?
- ✓ Kde lidé dříve získávali energii?
- ✓ Odkud bylo jídlo, které jsi měl včera k večeři? Zkuste si napsat suroviny a spočítat, kolik kilometrů musely cestovat, aby se k vám dostaly... A k čemu to bude? Jednoduše čím víc kilometrů napočítáte, tím hůř pro planetu.

Internetové odkazy:

- www.nazeleno.cz – chytrá řešení pro každého
- www.energetika.cz – vše co chcete vědět o energii, ale bojíte se zeptat
- www.tzb-info.cz – úspory energií

FOSILNÍ ZDROJE ENERGIE A DOPRAVA

list
číslo

Druhohory – doba, kdy vznikala fosilní paliva.

Uhlí, ropa a zemní plyn – fosilní paliva – jsou symbolem průmyslového věku. Odkud se vzala? Proč jsou tak rozšířené? Jak je získáváme? A co na to příroda? Jak moc jsme na nich závislí a jaká rizika jsou s jejich využíváním spojená?

Fosilní paliva – po miliony let ukládaná sluneční energie. **Uhlí** vznikalo v mělkých jezerech z těl odumřelých rostlin, kde nedostatek kyslíku bránil jejich kompletnímu rozkladu hnilobnými procesy. **Ropa** vznikala rozkladem a přeměnou mořských rostlin a živočichů. Proto ji i dnes nalézáme hlavně v oblastech, kde byl původně oceán nebo přímo pod mořským dnem. **Zemní plyn** (z velké části metan) se postupně uvolňoval při vzniku uhlí nebo ropy jako důsledek rozkladu organického materiálu.

Průmyslová revoluce

Fosilní zdroje využíváme masově od dob tzv. průmyslové revoluce, tedy od konce 18. století, převážně pro získávání energie. Kromě toho slouží i pro výrobu celé řady produktů – chemikálií, léků, plastických hmot či zemědělských hnojiv. Energetika si proto nemůže nárokovat tyto zdroje jen pro sebe. Přesto je dnes 80 % celosvětově využívané energie vyráběno spalováním fosilních paliv. Jelikož současná existence lidstva (alespoň v průmyslově vyspělejší části světa) je závislá na energiích, je závislá i na fosilních palivech.

Co přispělo k jejich masovému využívání?

Na rozdíl od větru, vody, slunce nebo rostlin se nepohybují, nemění a nejsou závislé na počasí ani na dalších přírodních cyklech. Díky vysokým tlakům, při kterých vznikaly, je v nich energie zhuštěná a dá se dobře přepravovat i skladovat.

Roční produkce uhlí v České republice je přibližně 60 mil. tun. V těžbě hnědého uhlí patří Česká republika mezi světové rekordmany: v roční těžbě vztažené k rozloze státu (tedy jak velkou část naší krajiny si převracíme naruby) jsme se 647 tunami na km² světová jednička. Objem těžby přepočítaný na jednoho obyvatele se rovná cca 4,9 tunám. Na obrázku povrchový důl v severních Čechách. Povrchová těžba uhlí je ekonomicky výhodnější než hlubinná těžba a lze využít až 90 % zásob uhlí. Další výhodou povrchové těžby uhlí je možnost vyšší mechanizace celého těžního procesu, při kterém nedochází k ohrožení zdraví horníků v podzemí.

Proč je tak potřebujeme?

- ✓ 95 % veškerých potravin je pěstováno za přispění ropy
- ✓ 95 % dopravy zprostředkovávají ropné produkty
- ✓ 95 % veškerého vyráběného zboží potřebuje pro svou výrobu ropu

ZNEČIŠTĚNÁ PŘÍRODA

Využívání fosilních paliv – těžba, čištění,
doprava a v neposlední řadě i samotné spalování
– **drasticky zasahuje do životního
prostředí...**

Velkodůl ČSA mezi Jirkovem a Litvínovem, který ohrožuje obce
Horní Jiřetín a Černice, je nepřehlédnutelný i na satelitních sní-
mcích. Dolem vytvořená jizva v krajině je dlouhá pět kilometrů, širo-
ká čtyři kilometry a hluboká cca 150 metrů. Dalšímu rozšiřování
dolu nyní brání tzv. územní ekologické limity těžby z roku 1991.

Zámek stojí ve výšce 387 m na skalnatém ostrohu
nad těžní jámou dolu ČSA.

Jak se těží uhlí?

Do čtyřicátých let 20. století se většina severočeského uhlí dobývala hlubinným způsobem pomocí šachet a štol. S nástupem povrchové těžby v padesátých letech prošla krajina zásadní změnou. Kvůli povrchovým velkodolům bylo v Podkrusnohoří od roku 1955 do začátku 90. let srovnáno se zemí více než 80 obcí, včetně středověkého královského města Mostu s památkami ze 13. století. Poslední vesnicí, která padla za oběť uhelným do-
lům, jsou severočeské Libkovic. V 1. polovině 90 let i přes značný odpor obyvatel a nevládních organizací byla zbořena celá vesnice včetně kostela.

Současně padlo povrchové těžbě uhlí za oběť až 30 000 ha zemědělské a lesní
půdy. Potoky a řeky musely být přeloženy do potrubí a kdysi malebné krajiny
dnes dominují umělé kopce výsypek.

Největší uhelná elektrárna Pruněřov ČR.

Spalování uhlí značně znečišťuje ovzduší, a proto se většina rozvinutých
zemí snaží jeho užívání omezovat. V ČR jsou přesto uhelné elektrárny
stále energetickým zdrojem číslo jedna. Sedmáct velkých elektráren se
na celkové výrobě elektřiny podílí celkem 57 %. Tento způsob výroby ener-
gie má však velkou slabinu – produkuje emise skleníkových plynů a těžba
uhlí je nejrozšířenější a nejintenzivnější činností narušující krajinu.

Znečištěné ovzduší

Spalováním obrovského množství fosilních paliv uvolňujeme miliony let kumulovanou energii a spolu s ní do ovzduší putují látky jako je oxid uhlí-
čitý, siřičitý a dusný. Spalování fosilních paliv pro výrobu energie způsobuje jedno z největších znečištění ovzduší na světě. V některých místech je
vzduch tak znečištěný, že je nebezpečné ho dýchat. Říká se mu smog a škodí nejen našemu zdraví, ale i zvířatům a rostlinám. Často znečišťuje také
potravinu, které jíme. Kvůli znečištěnému ovzduší jsou lidé a především děti více nemocní. Nejvíce znečištěné ovzduší v ČR mají na Ostravsku (je tu
totiž mnoho těžkého průmyslu, oceláren apod.), kde např. v Bartovicích má 30 procent dětí astma (průměr v naší zemi se pohybuje asi od 8–10 %).
Ostravské ovzduší i v té nejčistší části města obsahuje třikrát více karcinogenních látek než prašný vzduch v Praze.

Mostecko - jedno z mnoha severočeských zátiší.

Kyselá dešť = mrtvé lesy

Když se jedovaté sloučeniny, uvolněné při spalování fosilních paliv, především oxidy síry z nekvalitního uhlí, dostanou do mraků a smísí s deštěm, vzniká tzv. kyselý déšť. Ten škodí stromům, potokům, jezerům i živočichům. V některých místech zabíjí kyselý déšť celá lesní pásma bez ohledu na státní hranice. Tak třeba intenzivní spalování uhlí v severočeských elektrárnách v 70. a 80. letech zničilo lesy nejen v českých horách, ale i v Polsku, Německu a ve Skandinávii.

Lesy Jizerských hor zničené kyselým deštěm

Planeta ve skleníku

Země je obklopena vrstvou atmosférických plynů, kterým vděčíme za to, že je naše planeta obyvatelná. Skleníkové plyny (mj. metan, oxid uhličitý) brání odrazení slunečního záření a tepla dopadajícího na Zemi zpět do vesmíru. Bez přirozeného skleníkového efektu by průměrná teplota na Zemi klesla na -18°C .

Spalováním fosilních paliv v uhelných elektrárnách, továrnách nebo automobilech ale množství skleníkových plynů stoupá, průměrná teplota Země roste a klima se mění. Co to znamená? Zvýšení globální teploty o několik málo stupňů již dnes způsobuje zásadní změny klimatu na celé planetě: arktický led a horské ledovce tají, zvyšuje se hladina moří a oceánů a změnou teploty dochází i ke změně mořských proudů. S tím souvisejí extrémní výkyvy počasí, rozšiřování pouští, nedostatek pitné vody a ohrožení života na pobřežích.

Nedokážeme přesně předpovědět, co dalšího přispěje k narušení klimatického systému naší planety. Jisté ale je, že vzájemně provázané složky životního prostředí na nás chystají (tedy vlastně my na sebe) změnu nebývalého rozsahu, srovnatelnou snad jen s klimatickými změnami v dobách ledových a meziledových. Už dnes je ale jisté, že i kdybychom už nespálili jediný kus uhlí, nastartovaná změna klimatu bude pokračovat ještě několik desítek let.

VÍTE, ŽE...?

- ✓ Období let 2000 až 2009 bylo velmi pravděpodobně nejteplejším od roku 1850, kdy se začalo se systematickým registrováním údajů.
- ✓ V Evropě žije 7 % světové populace, ta přitom spotřebuje 20 % světových přírodních zdrojů – vláken, potravin, energie a dalších zdrojů pro výrobu.
- ✓ Z uhlí se dnes vyrábějí dvě pětiny celosvětově produkované elektřiny a téměř čtvrtina celosvětově spotřebovávané energie.
- ✓ V roce 2003 na celém světě sjelo z výrobních linek téměř 41 milionů aut: pětkrát více než v roce 1950.

Muirův ledovec na Aljašce v roce 1941...

...a v roce 2004

POČASÍ, NEBO KLIMA?

Klima daného místa se posuzuje podle průměrného stavu počasí za delší období, obvykle za 30 let.

Počasí je stav atmosféry, který se v dané době aktuálně vyskytuje. Na jednotlivých místech se může rychle měnit z hodiny na hodinu, ze dne na den, sezónu od sezóny i rok od roku, aniž by se v daném místě měnilo klima.

Dráty a potrubí

Uhlí, ropa a zemní plyn se nacházejí jen na některých místech planety, proto se musí přepravovat z jedné části světa na druhou. Každý rok dochází k nehodám tankerů, ropovodů i plynovodů, které otravují potravní řetězec a životní prostředí.

Energie se z fosilních paliv vyrábí nejčastěji centrálně, tj. ve velkých elektrárnách o výkonech stovek megawatt. Energie se pak rozvádí krajinou prostřednictvím sítě vysokého napětí. Je však nutno počítat se značnými ztrátami při přenosu a všudypřítomné elektrické vedení navíc hyzdí krajinu. V současnosti stojí v Česku zhruba 750 tisíc sloupů elektrického vedení, které mohou být smrtelnou hrozbou pro ptáky, avšak pouze deset procent z nich je vybaveno účinnými ochrannými prvky, které dokáží zabránit úrazu ptáků elektrickým proudem.

Omezené zásoby

Kdysi existovaly lokality, kde ropa přirozeně tryskala z nitra země na povrch. Dnes se ropa těží převážně pomocí vrtů. Zemní plyn přítomný v nalezišti ropy zajišťuje potřebný tlak a ropa tak může samovolně vytékat. S postupem času tlak klesá a proto musí nastoupit pumpy, které ropu čerpají na povrch. U ropy jsme už stihli vytěžit více než polovinu dostupných zásob. S vyčerpáváním nejbohatších nalezišť fosilních zdrojů roste také náročnost těžby a s tím se zvyšuje i konečná cena vytěžených surovin. Většina českého hnědého uhlí pro výrobu energie se těží ve stopadesátimetrové hloubce na úpatí Krušných hor v Ústeckém a Karlovarském kraji. Uhlí intenzivněji těžíme

Odhady světových zásob:

- ✓ uhlí – přibližně 200 let, v ČR 30–40 let
- ✓ zemní plyn 50–60 let
- ✓ ropa přibližně 30 let

200 let a jeho zásoby vydrží už jen několik desítek let. Surovinu, která vznikala dvacet milionů let, tak lidstvo vytěží dříve než za 300 let. Nedokážete si dost dobře představit 20 milionů let?

Následující příklad vám to snad ulehčí: **Pokud by uhlí vzniklo během jednoho lidského života, současným tempem bychom ho vytěžili a spálili za necelou půlminutu.**

V počátcích ropného věku se pomocí energie z jednoho barelu ropy dalo vytěžit barelů sto. To znamená, že poměr energie získané ku vložené byl 100:1. Dnes se pomocí jednoho barelu ropy vytěží cca 10–30 barelů a tento poměr dále klesá.

Ropná pole v Ázerbajdžánu.

Fosilní paliva nejsou „fér“

Také těžba ropy a zemního plynu má své oběti. O ropu se od objevení jejího (ekonomického) významu bojuje nevybíravými prostředky, a to především v zemích, které máme méně na očích. Před více než padesáti lety začala firma Shell při deltě řeky Niger v Nigérii těžit ropu a za tu dobu se jí podařilo zcela zdevastovat zdejší životní prostředí. Dodnes tu do řeky uniká velké množství ropy a odpadů z těžby, které v ní zabíjejí veškerý život, a kvůli kyselým deštům se tu už nedaří ani tradičním plodinám. Obří hořáky, ve kterých je bez užitku spalován unikající zemní plyn, se často nacházejí v bezprostřední blízkosti obydlí domorodců. Řada vesničanů trpí vážnými zdravotními problémy.

Ken Saro Wiwa (mluvčí nespokojených obyvatel Nigeru)

„Ropným společnostem se vojenské diktatury líbí, protože v tomto prostředí smějí podvádět. Diktatury jednají s lidmi brutálně a mohou snadno jednotlivce i komunity nelítostně připravit o lidská práva.“ A dodal: „Jsem poznamenaný.“ Saro-Wiwa byl nigerijskou vládou uvězněn a v roce 1995 s dalšími aktivisty oběšen.

Ropné skvrny

Škody na životním prostředí a na zdraví lidí způsobené užíváním fosilních paliv není jednoduché vyčíslit. Pokud by se do ceny elektřiny započítaly náklady na odstraňování např. havárie tankerů, čištění znečištěných oblastí či politické a vojenské zajišťování

doprava

přístupu k surovinám, stála by elektřina vyrobená spalováním těchto paliv až dvakrát tolik. Tyto tzv. „externí“ náklady však dnes neplatí provozovatelé a majitelé elektráren na fosilní paliva, ale většinou celá společnost.

20. dubna 2010 explodovala ropná plošina Deepwater Horizon firmy BP v mexickém zálivu. Při nehodě zahynulo 11 lidí a do moře uniklo přes 180 milionů litrů ropy. Ropná skvrna zasáhla 200 kilometrů pláží a mokřadů v Louisianě a pobřeží Alabamy, Mississippi a Floridy. V 1/3 vod mexického zálivu byl zakázán lov ryb.

Při havárii tankeru a vylití ropy do moře vytvoří ropa s vodou na hladině emulzi, která vypadá jako „čokoládová poleva“. Ta se pak zachytává na žábkách ryb a zabraňuje pronikání slunečních paprsků do vody. Ropa také zalepí peří ptákům a srst savcům, čímž jim znemožní přirozenou regulaci teploty. Pak umírají na podchlazení. Ropu je z pobřeží nutno odstraňovat mechanicky většinou za pomoci stovek lidí, nebo se používají bakterie, které dokáží ropu rozložit.

Ropná paliva v dopravě

Doprava před průmyslovou revolucí v 19. století se omezila na zásobování mezi městem a blízkým venkovem a přeprava osob se týkala jen omezeného počtu lidí. Většina surovin vyráběla tam, kde se potom zpracovala a spotřebovala. Na zručnosti místních hospodářů a řemeslníků a na přírodních podmínkách záleželo, jak se komu kde žilo; život byl pevně vázaný na roční období a omezené přírodní zdroje.

Dnes hraje doprava ve společnosti zásadní roli, neboť umožňuje pohyb zboží a osob a podporuje rozvoj obchodu, zaměstnanosti, vzdělání i zábavy. Přemístit jakýkoliv výrobek o několik stovek či tisíců kilometrů dál není pro firmy problém. Nikdo je však nenutí nést odpovědnost za krajinu zamořenou zplodinami, hlukem a asfaltem. Často si bohužel zprávy o haváriích ropných tankerů, vypalování tropických pralesů nebo dětské práci v chudých státech se zbožím, které nakupujeme, nespojujeme. Ztráty na krajině, moři, ovzduší, zvířatech, rostlinách ani lidech se však do nákladů na dovoz zboží nezapočítávají.

Motorové vozidlo, jak již jeho název napovídá, je poháněno motorem. Nejčastěji se používá spalovací motor, ve kterém se výkon potřebný pro pohyb automobilu získává spalováním paliva. Nejrozšířenějšími palivy pro pohon dopravních vozidel jsou dnes stále ještě **nafta** a **benzín**, které se získávají frakční rafinací a destilací z ropy. Benzínové motory se nazývají **zážehové**, protože palivo se v nich zapaluje, obvykle elektrickou jiskrou, přeskakující mezi elektrodami zapalovací svíčky. Naftovým motorům se říká **vznětové**, palivo se zde vznítí samo velkým teplem při silném stlačení.

Ropný vrchol (nebo zlom) je okamžik, kdy těžba ropy (vybraného ložiska, státu, oblasti nebo světa) dosáhla maxima a od kterého produkce ropy postupně klesá až k úplnému vyčerpání a s ubývajícím zásobami ropy stoupá její cena. V USA dosáhla těžba ropy svého vrcholu v roce 1971 a od té doby neustále klesá. Obnova ropy se uskutečňuje v rozmezí milionů let a lze očekávat, že podobný vrchol těžby se může odehrát i v celosvětovém měřítku. Z 65 největších ropných zemí světa jich už 54 má svůj ropný zlom za sebou.

Doposud bylo ve spalínách z motorů zjištěno kolem 160 škodlivých i toxických látek. Největší význam mají oxidy uhlíku a dusíku, polycyklické aromatické uhlovodíky, ozón a také mikročástice prachu. Děti, které se pohybují se ve znečištěném ovzduší, trpí sníženou imunitou a častěji i nemocemi dýchacího ústrojí. V Evropě má jedno ze sedmi dětí astma a tento počet stoupá.

Alternativními palivy s nižšími emisemi mohou být například propan-butan (LPG) či zemní plyn (CNG). Na celém světě jsou dnes také vyvíjeny alternativy k tradičním palivům z obnovitelných surovin, vyráběná z esterů, etanolu nebo čistých rostlinných olejů. Setkat se můžeme i s elektromobily nebo vozy s hybridním (=kombinovaným) pohonem.

Auta potřebují stále nové a nové asfaltové silnice a dálnice, které zabírají a znehodnocují často velmi cenná přírodní území. V neposlední řadě žít v blízkosti dálnice za protihlukovou stěnou také není žádná výhra.

Podíl výroby elektřiny v roce 2008 v ČR

- hnědé uhlí – 50,6 %
- černé uhlí – 7,3 %
- zemní a ostatní plyny – 5 %
- jaderná energetika – 32 %
- ostatní zdroje – 5,1 %

Doprava dnes spotřebuje skoro 1/4 konečné energie, způsobuje skoro 2/3 znečištění vzduchu a skoro 4/5 zatížení hlukem. Doprava na dálnicích navíc zvyšuje vliv velkých ropných firem a jejich sítí, čerpacích stanic a nadnárodních společností, které vlastní velká obchodní centra. Supermarkety jsou nejnáze dostupné právě automobilem a sítě dálnic umožňují přísun zboží v takové kvalitě a za takovou cenu, že místní obchod, dimenzovaný podle lokálních možností, nemá šanci v této konkurenci obstát.

Od padesátých let, kdy začaly vznikat supermarkety přivedly v každé z vyspělých zemí ke krachu desítky tisíc nezávislých prodejců a přičinily se o vzrůst nezaměstnanosti. Využívání místních surovin nejen že šetří dopravu, ale nabízí lidem možnost najít práci blízko domova a netrávit i několik hodin týdně v dopravních prostředcích.

Otázky a úkoly:

- ✓ Kde se těží fosilní paliva a jakým způsobem?
- ✓ Na co využíváme fosilní paliva?
- ✓ Jaké má využití fosilních zdrojů vliv na zdraví člověka a přírody?
- ✓ Odkud bylo jídlo, které jsi měl včera k večeři?
- ✓ Zkuste si napsat suroviny a spočítat, kolik km musely cestovat, aby se k vám dostaly. K čemu to bude? Jednoduše čím víc kilometrů, tím hůř pro planetu.

Internetové odkazy:

- www.zitnebozazit.cz – těžba uhlí v Severočeském kraji
- www.zmenaklimatu.cz – stránky klimatické koalice
- ec.europa.eu/environment/climat/campaign/index_cs.htm – Jak můžete vy sami odvrátit změnu klimatu?
- www.energybulletin.cz – portál o ropném zlomu
- www.auto-mat.cz – zdravá a bezpečná doprava

Jaderná energetika neprodukuje emise jako uhelné elektrárny, vzniká v ní nepatrné množství odpadu, a přesto je ekology stále kritizována. Proč vlastně? V čem je tedy jaderná energie výhodná? Můžeme v jaderných elektrárnách vyrobit dostatek energie pro celý svět? Jak se těží uran – surovina pro jaderné elektrárny? Kdo nese odpovědnost za případnou havárii? Kam se ukládá vyhořelé jaderné palivo?

Jádro atomu prvků uranu a plutonia tvoří protony a neutrony, které drží pohromadě vazební síly. Uvolněním (štěpením) těchto vazeb můžeme získat ohromné množství energie z relativně malého množství suroviny. Při štěpení jednoho kilogramu obohaceného uranu se uvolní ekvivalent energie vzniklý při spálení tří tisíc tun uhlí či osmi tisíc barelů ropy. Pro štěpnou reakci se používá obohacený uran, který je surovinou jak pro civilní výrobu energie v jaderných elektrárnách, tak i pro vojenské zbraně. Mezinárodní atomová energetická agentura proto sleduje a řídí nakládání se zásobami obohaceného uranu na celém světě ve snaze zajistit bezpečnost dodávek energie a současně zamezit šíření jaderných zbraní.

Jaderné štěpení

Válečný objev – projekt „Manhattan“

Štěpení atomu bylo poprvé využito v době druhé světové války, kdy bylo použito jako zbraň americká armáda svrhla atomovou bombu na japonská města Hirošimu a Nagasaki se záměrem přimět Japonce kapitulovat a zkrátit tak válku.

Hirošima 6. srpna 1945 v 8¹⁶ hod.

Nagasaki 9. srpna 1945 v 11⁰² hod.

Oba tyto výbuchy nastaly ve výšce okolo 500 m nad zemí a tlaková vlna způsobila větrnou smršť tepelného a radioaktivního záření.

V Hirošimě byly zničeny domy na ploše asi 13 km², v Nagasaki 7 km² v Nagasaki (na obrázku). V obou městech zemřelo okamžitě po výbuchu asi 120 tisíc lidí, v následujících třiceti letech zemřelo dalších stotisíc lidí na následky ozáření. Síla této exploze překvapila i její tvůrce.

Nemoci z ozáření

Během štěpení uranu se kromě energie uvolňuje radiační záření, které dokáže narušit a někdy až rozlámat DNA, hlavní nositelku dědičné informace našeho těla. To si sice umí poškozenou DNA do jisté míry opravovat, někdy se však splete. Některé tyto chyby při opravách radiací poškozené DNA pak způsobují vznik nádorového bujení. Hlavním nebezpečím v případě jaderné kolize tak není pouze hrozba bezprostřední smrti, ale také pomalé umírání na nejrůznější formy rakoviny a geneticky podmíněných nemocí, což se se může projevit i v pozdějším věku.

Dnes je na světě v provozu 442 funkčních jaderných reaktorů, které vyrábějí 17 % celosvětově vyrobené elektřiny. Stejně jako ve většině uhelných elektráren se teplo vůbec nevyužívá a je vypouštěno ve formě páry do atmosféry. Z celkové světové spotřeby energie pokrývají jaderné elektrárny pouze 6 %, a uspokojit současnou potřebu energie pouze z jaderné produkce je tedy nemožné. V České

republice jsou dvě jaderné elektrárny, Temelín a Dukovany, které produkují cca třetinu elektrické energie vyráběné u nás.

Při hodnocení dopadů jaderné energetiky je však třeba brát v potaz nejen vlastní produkci elektřiny v jaderné elektrárně, ale celý jaderný řetězec od těžby uranové rudy přes hotový palivový článek až po recyklaci nebo likvidaci jaderných odpadů a elektráren na konci životnosti. Jaderná energetika je často předkládána jako nízkoemisní zdroj energie přinášející řešení klimatických změn. Pro klima není důležité, zda se CO₂ uvolňuje při těžbě uranové rudy v Austrálii nebo při výrobě elektřiny v Evropě. Jaderná energetika má však i svá úskalí, jejichž řešení je po více než padesáti letech existence tohoto odvětví stále v nedohlednu. Těžba uranu zatěžuje životní prostředí radioaktivitou na dobu překračující délku několika lidských životů. Podobně je tomu s nedořešenou otázkou bezpečného ukládání radioaktivních odpadů.

Jaderný řetězec

VÍTE, ŽE...?

- ✓ Po druhé světové válce probudila touha vlastnit atomovou zbraň u světových velmocí vlnu nesmírného zájmu o získání uranu.
- ✓ K rozvoji tzv. mírového využití atomu (výroby elektřiny v atomových elektrárnách) by patrně jen tak nedošlo, nebýt potřeby plutonia pro atomové bomby.

Těžba uranové rudy

Bezpečné zajištění výroby uranového koncentráту je jednou z nejproblematictějších částí zpracování uranové rudy a představuje obrovskou zátěž pro životní prostředí. Pokrýt světovou potřebu energie jadernými zdroji není dnes v lidských silách, neboť světová těžba uranu – suroviny pro jaderné palivo – nepokrývá ani současnou potřebu. K výrobě jednoho kilogramu uranového koncentráту je třeba dobýt ze země přibližně jednu tunu uranové rudy, z té se pak pomocí značného množství chemických látek uvolňuje uran. Po chemickém louhování je více než 99 % výrobního odpadu, obsahujícího obrovské množství toxických látek, odkládáno na odkaliště, kde zatěžuje životní prostředí na dobu překračující délku mnoha lidských životů. Nelze vyloučit riziko kontaminace půdy, podzemní, případně i povrchové vody.

Na obrázku jedno ze dvou odkališť chemické úpravy v lokalitě Rožná u Dolní Rožínky na Vysočině. Odkaliště dohromady obsahují přes 10 milionů kubických metrů radioaktivních kalů a zaujímají prostor 90 hektarů.

Těžba uranu ve Stráži pod Ralskem metodou podzemního loužení kyselinou sírovou kontaminovala plochy pitných vod o rozloze 24 km². Pomocí 9 000 vrtů se do podzemí vtlačilo přes čtyři miliony tun kyseliny sírové a dalších kontaminantů. Podzemní jezero kyseliny se svým objemem rovná jedné Slapské přehradě. Odpovědnost za sanaci po těžbě uranu převzal stát, potrvají do roku 2040 a přijdou stát odhadem na 70 miliard korun.

Současně je jaderná energie silně centralizovaná, což znamená, že na velkém území je jen jedna elektrárna a je třeba velkých investic do rozvodných sítí. Provozovatelé JE mívají velmi silnou ekonomickou pozici a společenskou moc, kterou často zneužívají.

Jaderná elektrárna Dukovany.

Jaderné odpady

Po výměně paliva v JE má vyhořelé jaderné palivo stále vysokou teplotu a radioaktivitu. Proto je ukládáno do chladících nádob vedle reaktoru a pak do meziskladů v blízkosti elektrárny. Dosud se však nikde na světě nestaví úložiště pro vyhořelé jaderné palivo – otázka bezpečného konečného nakládání s jaderným odpadem tedy není dořešena. Přesto se staví nové reaktory, které znamenají tisíce tun vyhořelého jaderného paliva navíc. Nerudovská otázka „Kam s ním?“ zůstává nadále otevřená a odpovědnost za její vyřešení přenecháváme budoucím generacím.

V České republice vzal odpovědnost za bezpečné uložení vyhořelého jaderného paliva na sebe stát, který vyřešením tohoto problému pověřil státní úřad – Správu úložišť radioaktivních odpadů. Ten vytypoval šest lokalit geologicky vhodných k vybudování hlubinného úložiště pro trvalé uložení těchto odpadů. Obyvatelé žádné z doporučených lokalit však nesouhlasí s jeho umístěním. Otázka bezpečného uložení vysoce radioaktivních odpadů tak u nás stále zůstává otevřená...

Ze současných vytypovaných lokalit se tři nacházejí na Českomoravské vrchovině (Budišov u Třebíče – 6, Rohozná na Jihlavsku – 5, Lohéřov na Jindřichohradecku – 4), další leží u Jistebnice na Tábořsku (Božejovice, Vlksice – 3), u Horažďovic na Klatovsku (Pačejov – 2) a nedaleko Rakovníka (Lubeneč-Blatno – 1). Nově přidáné lokality jsou vojenské újezdy Boletice na Šumavě – 7 a Hradiště v Doupovských horách – 8.

Černobylská havárie v roce 1986 způsobila únik radioaktivity a mnoho lidí v nejméně zamořených oblastech bylo zasaženo významnými dávkami ozáření. Úmrtnost se v obcích zasažených explozí zvýšila až třikrát. Děti zde trpí onemocněním štítné žlázy, poruchami krvevotvorby a velmi vzrostl výskyt leukémie. Na Ukrajině havárie postihla 1,5 mil. lidí včetně 250 000 dětí, v Bělorusku žije 1,2 mil. lidí na zamořeném území a asi 3,5 mil. lidí v oblastech se zamořenou půdou.

Sarkofág – železobetonová kobka kolem černobylského reaktoru – díky kterému se podařilo utěsnit reaktor tak, aby z něj dále nemohly unikat radioaktivní látky.

Podnikání s ručením omezeným

Jaderná havárie představuje škody nevyčíslitelných výšek. Odpovědnost za nehodu nese (stejně jako u dalších průmyslových nehod) provozovatel jaderné elektrárny. Ten má však ze zákona odpovědnost za odstranění škod pouze do omezené výše, což u nás činí osm miliard Kč. Případné náklady nad stanovenou částku pak bude muset hradit stát z veřejného rozpočtu. Stát navíc platí jadernému průmyslu policejní a vojenskou ochranu, např. při přepravě jaderného paliva.

Slabou stránkou centralizovaného systému, vedle naší závislosti na něm jako zákazníků, je riziko výpadku důležitého místa v síti, který může zasáhnout vysoký počet spotřebitelů. Pokud např. v JETE vypnou blok, výpadek obrovského množství energie, který jinak JETE do sítě dodává, musí být nahrazen odjinud. V takové chvíli pak v severních Čechách začnou „topit“ naplno v uhelných elektrárnách.

Víte, že...?

- ✓ Vyhořelé jaderné palivo zůstává svou vysokou radioaktivitou nebezpečné všemu živému po stovky tisíc let.
- ✓ Přepřeváním tohoto materiálu se získává plutonium na výrobu jaderných bomb.
- ✓ Nedořešená otázka bezpečného skladování vyhořelého paliva je největším problémem výroby energie z jádra – je nezodpovědné přenechávat radioaktivní odpady budoucím generacím.

Otázky a úkoly

Jaderné elektrárny produkují vysoceradioaktivní odpady. Za dobu plánovaného provozu vyprodukují naše JE: Dukovany: 1 950 tun vysoceradioaktivního odpadu do roku 2025 – v provozu od r. 1985 Temelín: 1 800 tun vysoceradioaktivního odpadu do roku 2042 – v provozu od r. 2000

- ✓ Spočítejte, kolik je to aktuálně odpadu, případně přepočítejte sumu odpadu na jednoho obyvatele ČR.
- ✓ Kde končí české jaderné odpady?

- ✓ K jakému účely bylo poprvé využito jaderného štěpení?
- ✓ Jaké další činnosti souvisí s výrobou energie v atomové elektrárně?

Z každé kW hodiny vyrobené v jaderné elektrárně je odváděno 0,5 Kč na jaderný účet, který slouží jako rezerva k vyřešení problematiky jaderného paliva a bezpečného ukončení životnosti jaderné elektrárny.

- ✓ Spočítejte, kolik za dobu svého provozu přispěla na účet jaderná elektrárna TEMELÍN, která ročně vyrobí cca 13 miliard kWh.

Internetové odkazy:

- <http://www.calla.cz/> >> energetika >> jaderná energetika (jaderné odpady, těžba uranu a atomový zákon)
- <http://chernobyl.euweb.cz/> informace o havárii v jaderné elektrárně Černobyl
- <http://www.ekologie-energie.cz> – Jaderná energie a ekologie

Nemůžeme řešit problémy stejným způsobem myšlení, kterým jsme je vytvořili.

Albert Einstein

OBNOVITELNÉ A MÍSTNÍ ZDROJE ENERGIE

4
list
číslo

Obnovitelné zdroje energie (zkráceně OZE) jsou dnes vnímány jako něco nového a převratného. A to přesto, že právě obnovitelné energie – slunce, vodu, vítr, biomasu i energii zemského jádra – využíváme od nepaměti. Čím jsou vlatně tak významné a výjimečné, že se k nim upíná pozornost politiků, vědců i obchodníků? Jak z nich dnes, v 21. století, můžeme nejlépe získat energii? Mohou OZE soupeřit s fosilními palivy?

Obnovitelné zdroje energie jsou vázané na **Sluncem** „poháněné“ stále se obnovující přírodní procesy díky tomu nemohou být nejbližší miliardu let vyčerpány. Nejvíce obnovitelné energie dodává na Zemi Slunce. Sluneční záření nestejnoměrně ohřívá atmosféru, čímž vzniká **vítr**. **Biomasa** – hmota rostlin i živočichů – ke svému růstu využívá rovněž energii dopadajícího slunečního záření. Stejně tak koloběh **vody** a její proudění by bez něj nebyl možný. Gravitačním působením Měsíce a Slunce, ale také odstředivou silou rotace Země se tvoří **odliv a příliv** v oceánech a mořích. Pomocí **tepelných čerpadel** lze získávat z půdy a vodních ploch teplo ze slunečního záření či z jádra Země.

Moudrost našich předků

Dávno předtím, než naši předkové vynalezli vodní kolo a ovládli tak energii vody, dokázali efektivně využívat sluneční záření. Dům dokázali postavit tak, aby jim ho slunce z jižní strany ohřívalo, ze severní ho naopak chránili. Domy stavěli tak, aby jim teplé slunce z jižní strany dům ohřívalo, ze severní strany naopak chránili. Na světě jsou stále lidé, kteří elektřinu vůbec nepoužívají a žijí, obdobně jako zvířata a rostliny, z darů přírody, jen s pomocí akumulované sluneční energie a ohně z biomasy.

Není tomu tak dávno, kdy na každém potoce a říčce klapaly mlýny, vodní kolo pohánělo pily na říčních hamrech a větrné mlýny mlely mouku z obilí.

Nevýhody obnovitelných zdrojů oproti fosilním

Jsou málo koncentrované

Sluneční energie je značně rozptýlená. Oproti koncentrované energii uhlí, zemního plynu, ropy či dokonce uranu má mnohem menší hustotu. To znamená, že ji musíme „sklízet“ z větší plochy.

Jsou nestabilní

Vítr fouká jen někdy, prší jen občas, Slunce také pořád nesvítlí, no a zemědělské plodiny nebo les mohou postihnout katastrofy, které znemožní sklizeň a těžbu. A na druhou stranu, fouká až moc, příliš prší nebo svítí slunce. Co potom s takovým množstvím náhle vzniklé energie?

Nejsou dostupné všude

Sluneční záření je v České republice je mnohem slabší než na rovníku, proto i výnosy rostlin jsou u nás často nižší, na rozdíl od subtropických a tropických pásem sklízíme maximálně jednu úrodu ročně. Vítr v nížinách fouká málo a vodní toky mají jen omezenou kapacitu, někde je navíc úplně sucho. Ani geotermální energie není všudypřítomná, vyskytuje se jen ve vulkanicky aktivnějších oblastech. Jak tedy zajistit dostatek energie všem?

Jsou dražší

Sluneční kolektory, fotovoltaické panely, větrné či vodní elektrárny i tepelná čerpadla jsou složité a drahé. S výjimkou biomasy by bez dotací z veřejných zdrojů jimi vyrobená energie byla na trhu obtížně konkurenceschopná. Tento trend se však s rostoucím zájmem lidí a pokrokem technologií rychle mění.

Výhody obnovitelných zdrojů energie

S jiným úhlem pohledu se však výše uvedené nevýhody snadno stávají výhodami. Větší rozptýlenost obnovitelných energií totiž znamená:

Vyšší bezpečnost

Nemusíme se bát úniku ropy ani jaderného ozáření. Před slunečním zářením nás ochrání slunečnick či krém na opalování.

Místně dostupné

K energii může mít přístup více lidí na různých místech. Samozřejmě, že ne všude stejně, přesto v množství, které nám při efektivním využití takové energie může k pohodlnému životu stačit. Obnovitelné energie je totiž možné kombinovat i akumulovat – sluneční koktejly si tak může každý namíchat podle možností místa, kde žije, i vlastních preferencí.

Započítání vedlejších nákladů, aneb co je fér

Argument, že podpora OZE zdražuje energii, není sám o sobě spravedlivý. Fosilní a jaderná energetika v minulosti obdržela skrze nejrůznější výzkumné projekty a nepřímé dotace několikanásobně více peněz než je dnes vynakládáno na podporu výzkumu OZE včetně dotací na jejich rozvoj. Z našich daní je navíc nutné vynakládat obrovské sumy na obnovu zničeného životního prostředí těžbou a zpracováním surovin pro energetiku. Značná část těchto nákladů zatím nebyla vyplacena (neboli ekologické škody a škody na našem zdraví odstraněny), obrovský dluh jaderné i fosilní energetiky tak stále narůstá. Pokud by se všechny tyto nezapočtené náklady (tzv. externality) zahrnuly do ceny fosilní a jaderné energie, ukázala by se pravá cena energií a s ní i skutečnost, že OZE jsou z dlouhodobého pohledu výhodnější a levnější.

Dřevo – místně dostupný obnovitelný zdroj, který zahřejete hned několikrát

Pod kontrolou

Současný energetický systém je centralizovaný – existuje jen několik velkých společností pro těžbu surovin, ale i pro produkci a distribuci energie.

Obnovitelné energie nabízejí mnohem větší jistotu dodávek a pohodlí. Pokud se staneme vlastníkem či spoluvlastníkem... , můžeme tak my, obyčejní lidé, sami přímo dohlížet na výrobu energie, kterou spotřebáváme.

Při využití obnovitelných zdrojů vzniká síť menších, více méně nezávislých zdrojů. Postihne-li havárie decentralizovaný systém, počet lidí, kteří se ocitnou bez energie, je mnohem menší.

Energeticky soběstačná obec

I u nás už můžeme nalézt pozitivní příklady. Např. obec Jindřichovice pod Smrkem provozuje dvě větrné elektrárny a pro své občany vytvořila ekologické infocentrum. Pustila se také do výstavby nízkonákladových rodinných ekologických domků. Každý dům má mít vlastní studnu, domácí čistírnu odpadních vod a tepelné čerpadlo. Energetické hospodářství domu bude možné rozšířit také o sluneční kolektory pro ohřev vody, fotovoltaické panely pro výrobu elektřiny nebo malou větrnou elektrárnu.

Internetové odkazy:

- www.jindrichovice.cz
- www.zdrojeenergie.cz – atlas obnovitelných zdrojů energie
- lea.ecn.cz >> obnovitelné zdroje – Liga ekologických alternativ
- www.calla.cz >> energetika >> obnovitelné zdroje energie

Otázky:

- ✓ Vysvětlíte pojem obnovitelné zdroje energie na čtyřech příkladech.
- ✓ Jaké jsou přednosti decentralizovaného systému?
- ✓ Jak užívali OZE naši předkové?
- ✓ Jaké instalace obnovitelných zdrojů energie znáte ze svého okolí?

Dříve jsme, podobně jako rostliny a zvířata, byli na sluneční energii zcela závislí. A je tomu tak i dnes, i když to tak možná na první pohled nevypadá. Sluneční energie sama o sobě nemůže pohánět všechny naše stroje, továrny, auta a elektrospotřebiče, ale přesto má její využití čím dál větší význam. Jak a proč ji využívat? Na to hledá odpovědi následující kapitola.

Slunce je hvězda nejbližší Zemi tvořící centrum sluneční soustavy. Současně je nejdůležitějším dodavatelem energie pro Zemi. Bez Slunce by na Zemi neexistoval život. Sluneční paprsky umožňují růst rostlin i živočichů, včetně lidí, uvádějí do chodu vzdušné proudy i koloběh vody. Za hodinu na zemský povrch ze Slunce dopadá přibližně 15 000× více energie, než dnes spotřebujeme při spalování ropy, uhlí a zemního plynu. Slunce navíc na svou energii poskytuje záruku nevyčerpatelnosti minimálně na další jednu miliardu let.

Bydlení

Důvtipnou konstrukcí budovy můžeme sluneční paprsky přivádět do domu okny na jižní straně. Úniku slunečního tepla zabráníme pomocí masivních dobře izolovaných zdí. Teplu můžeme zachytávat do izolovaných nádrží, odkud jej odebíráme ve chvíli, kdy ho potřebujeme k vytápění či k ohřevu teplé vody. Na obrázku solární systém sloužící k ohřevu teplé užitkové vody pro rodinný dům.

Solární ohřev

Pomocí tepelných solární systémů lze získat teplou vodu pro domácnosti i průmysl. Vzniklé teplo je z panelu odváděno do izolovaného zásobníku a odtud potrubím až do vany, dřezu nebo radiátoru. Kolektory se vesměs umísťují na střechu obrácenou k jihu nebo jihozápadu, kde slunce svítí nejdéle a nejsilněji. Solární kolektory mohou zabezpečit až 70 % spotřeby tepla a teplé vody. Primitivním leč účinným zařízením pro ohřev vody může být i létě i sud s vodou natřený načerno. Ve dnech kdy Slunce nesvítí práci kolektorů nejčastěji doplňuje kotel na biomasu nebo tepelné čerpadlo.

Solární vaříč se používá například v rozvojových zemích. Jednoduše soustřeďuje sluneční paprsky, které ohřívají jídlo. Tento hospodárný a snadno přemístitelný systém funguje jako trouba i plotna. V našich podmínkách ho lze využívat i za polojasného počasí. Jednou za 15 až 30 minut (dle připravovaných potravin) je nutno nasměrovat vaříč znovu na slunce. Cestovní variantu si můžete z kartonové krabice a alobalu vyrobit i vy. Znáte snad lehčí vaříč na cesty?

Výroba vaříče: K výrobě jednoduššího modelu budete potřebovat dvě kartonové krabice (jednu o cca 7 cm z každé strany menší), alobal, sklo, kousek silnějšího drátku, karton na víčko, nůžky. Náznorný nákres včetně podrobného postupu výroby získáte na http://solarcooking.wikia.com/wiki/Minimum_Solar_Box_Cooker. Další, propracovanější modely pak na <http://www.solarcooking.org/plans/>.

Víte, že:

- ✓ Fofovoltaické elektrárny jsou produktem kosmického výzkumu – družice vždy potřebovaly elektrinu a dopravovat na oběžnou dráhu těžké akumulátory by bylo velice drahé.

Fotovoltaické elektrárny

... jsou složeny z panelů s fotovoltaickými články, které dokážou přeměnit sluneční záření přímo na elektrický proud. Nepotřebují přitom být napojeny na rozvodné elektrické sítě – vyrobenou energii je možné ukládat do baterií. Díky tomu lze pak elektřinu využívat např. na lodích, odlehlých chatách nebo na oběžné dráze Země (právě tam byly jako hlavní zdroje energie umělých družic poprvé použity). V odlehlých vesnicích rozvojových zemí pomáhají zásobovat elektřinou nemocnice, školy nebo obecní úřady. S fotovoltaikou se ale setkáváme stále častěji i v Evropě.

Někdy mohou solární elektrárny zabírat obrovské plochy úrodné zemědělské půdy a současně narušovat přirozený ráz krajiny. Jejich výstavba by měla být cílená na zastavěné plochy nebo rekultivované skládky. Na obrázku jedna z našich prvních velkých elektráren u Bušanovic na Prachaticku.

Sluneční energie pro každého

Díky tomu, že sluneční elektrárny využívají jako palivo sluneční záření, má jejich provoz minimální dopady na životní prostředí. Atraktivní jsou také díky vhodnému umístění i díky nerušivému vzhledu. Energie z nich získaná může pohánět jak malá zařízení, jako je kalkulačka nebo MP3 přehrávač, tak i větší domácí spotřebiče – ledničku, rádio, elektrický vaříč – nebo třeba automobil. Pokrytí všech střech v ČR fotovoltaikou by přitom uspokojilo takřka celou naši spotřebu elektřiny a na zástavbu zelené louky by tak vůbec nemuselo dojít.

Recyklovatelnost solárních panelů

Na stavbu, údržbu a likvidaci solární elektrárny je zapotřebí přibližně 12 % energie, kterou za dobu své životnosti vyrobí. Solární panely se skládají ze skla (63 %) a hliníkového rámu (22 %). Dále pak obsahují těžké kovy, jejichž recyklace je, z hlediska spotřeby materiálů a energií, srovnatelná s jejich výrobou z původních surovin.

Největší sluneční elektrárna v Praze pokrývá střechu Nové scény Národního divadla a sousední provozní budovy.

Otázky:

- ✓ Jak využíváte či zažíváte energii slunce v běžném životě?
- ✓ Jaké přírodní procesy slunce ovlivňuje?
- ✓ Jaké jsou výhody a nevýhody výroby energie ze slunce?

Auto na solární pohon sestavené k propagaci solární energie, s potenciálem nekonečného dojezdu.

Internetové odkazy:

- <http://www.eurosolar.cz/>
- <http://www.solarniliga.cz/>

ENERGIE Z BIOMASY

list
číslo

Biomasa je souhrn látek tvořících těla všech organismů, jak rostlin, bakterií, sinic a hub, tak i živočichů. Představte si všechny rostliny i zvířata a před vašimi očima se právě vynořuje – vedle slunečního záření nejdéle využívaný energetický zdroj. Na rozdíl od ostatních obnovitelných zdrojů energie je ale biomasa stabilní, co naroste, je bezpečně uloženo. I proto se biomase často říká sluneční konzerva. Jak ji můžeme využívat? Co nám to přináší? Na co bychom si měli při jejím používání dávat pozor?

Kde se bere biomasa?

Dávno před bájným Prométheem znali lidé životadárny žár ohně a jeho udržení bylo důležitým úkolem. Zemědělstvím a domestikací zvířat ale ubývalo lesů a lidé se naučili topit třeba i zvířecím trusem. Dnes je možností využití biomasy široká škála. Biomasa, to je také potrava, kterou jíme, z biomasy se vyrábí řada věcí, kterými se obklopujeme – oblečení, nábytek, papír – a biomasou také tradičně topíme.

Formy využití biomasy:

- ✓ pevná biomasa – především pro vytápění budov
- ✓ plynná – bioplyn, produkt bioplynových stanic
- ✓ tekutá forma – biopaliva pro dopravu, jako pohonné hmoty

V geologické minulosti Země pomohlo Slunce vytvořit zásobu fosilních paliv, kterými dnes tolik plýtváme. Fosilní paliva, to je vlastně hluboko v zemi zakonzervovaná biomasa. Rostliny ale ukládají energii slunečního záření do svých těl každý den. Proces, při kterém ze vzdušného oxidu uhličitého odebírají uhlík a zpět uvolňují kyslík, nazýváme fotosyntéza. Energeticky využitelnému materiálu z rostlin se říká fytomasa.

Potenciál biomasy

Přestože je biomasa tradičně využívána, její energetický přínos není zcela bez rizik. Tato rizika souvisejí s naší v současnosti vysokou spotřebou energie a také se způsobem, jakým hospodaříme s půdou i lesy a jakým chováme zvířata. Díky přímé vazbě na krajinu a tradici – lesnictví a zemědělství – je biomasa příležitostí pro rozvoj venkova a jeho energetickou soběstačnost. Umožňuje návrat lidí do krajiny a nabízí mnoho nových pracovních příležitostí nejen při jejím pěstování, ale i při zpracování, využití, odbytu či strojní výrobě. A to vše v daném místě, tedy právě tam, kde ji potřebujeme.

Jak s biomasou nakládat?

Biomasu je třeba pěstovat metodami, které respektují životní prostředí. Pro pěstování energetických plodin je důležité vyčlenit půdu, která není vhodná k pěstování potravin, aby energie z biomasy nesoupeřila s naším talířem.

Ze dřevin se pro energetické účely pěstují hlavně vrby a topoly, které se sklízí jednou za 3–5 let. Po seřezání a usušení se hmota štěpkuje, pak se uskladní v suchém skladu, odkud se většinou přepravuje přímo do kotle. Podobně lze využít produkci jednoletých plodin, pěstovaných pro jejich vysoký výnos na orné půdě.

Opatrně s vetřelci

Příroda dokáže bez zásahů člověka vždy ustanovit přirozenou rovnováhu mezi rostlinami a živočichy, neboť vytváří rozmanité populace jednotlivých druhů tak velké, aby se vzájemně podporovaly a neohrožovaly – tvoří tak ekosystémy. Tuto často křehkou rovnováhu mohou narušit nečekaní návštěvníci. Vetřelci míníme nepůvodní a často invazní rostliny i živočichy dovezené k nám z jiného prostředí. Ti mohou obsadit životní prostředí původním druhům a tím vážně narušit přirozenou harmonii.

Pro pěstování fytoomasy jsou lákavé vysoké výnosy některých nepůvodních druhů rostlin, např. křídlatky či bolševníku. Při jejich zavážení do krajiny je však třeba vždy dbát zvýšené opatrnosti. Totéž se týká i geneticky modifikovaných organismů, jejichž dlouhodobé vlivy na prostředí a ostatní živé organismy teprve zkoumáme.

Pole, velkochovy a přirozená rozmanitost

Procházíme-li nekultivovanou krajinou, loukou nebo původním lesem (takových míst už je u nás málo, ale stále existují), můžeme si všimnout rozmanitosti rostlin i zvířat, které tu žijí. Naproti tomu současné lesnictví i zemědělství sází nejčastěji na velkoplošné pěstování jednotlivých druhů rostlin a masový chov zvířat. Unifikované, tedy uměle stejnorodé plochy zemědělských plodin nemohou vytvářet navzájem se podporující společenstva a jsou proto mnohem náchylnější na nemoci a škůdce. Zvířata ve velkochovách jsou často chována bez ohledu na dostatek místa, bez výběhu, bez možnosti společensky a rodinně žít, tak jak by to odpovídalo jejich přirozenosti. Oproti tomu ekologické zemědělství staví na podpoře **biodiverzity a zachování rozmanitosti** rostlin a živočichů v krajině.

Monokultury smrkových lesů hůře odolávají nemocem a škůdcům. Na obrázku les po napadení kůrovcem.

Chemikálie do půdy nepatří

Pěstování potravin dnes spotřebuje více energie, než vyprodukuje. Velký podíl nese spotřeba paliv do zemědělských strojů a také chemická hnojiva a ochranné postřiky vyráběné z fosilních zdrojů. Vedle obrovské energetické náročnosti při jejich výrobě je třeba připomenout i drastický dopad jejich použití na kvalitu půdy a její strukturu. Chemické látky používané při pěstování rostlin se navíc v rostlinách ukládají, následně se dostávají do těl krmených zvířat a dále pak potravním řetězcem až do těl lidí. Navíc se uvolňují do vod i ovzduší.

Živá organická hmota v půdě (neboli humus) se vytvářela desítky milionů let a její ztráta je v podstatě nenahraditelná. Ročně se u nás ztratí vlivem vodní a větrné eroze průměrně 4,5 tun ornice z jednoho hektaru, což může představovat menší auto plné zeminy.

Stromy ve městě

V létě ve velkých městech stoupá teplota oproti venkovu až o 12 °C. Díky fotosyntéze a schopnosti vázat vodu může strom fungovat jako nehlučná městská klimatizace. „Stromová“ klimatizace je navíc nejen účinná (vždyť nepotřebuje žádnou zásuvku), ale i estetická a užitečná. Stín stromu v horkém letním dni je přece to nejpříjemnější osvěžení. Ozelenit lze přitom nejen volná prostranství ulic, ale i střechy.

Způsoby energetického využití biomasy

Přímé spalování = pevná biopaliva

Klasickým a u nás všeobecně rozšířeným využitím biomasy je spalování dřeva. Poněkud novější a stále oblíbenější metodou je rozšiřující vytápění briketami a peletami, které byly vyrobeny z rostlin k tomu účelu pěstovaných. Kromě běžného domácího vytápění biomasou v kamnech existují i výtopy obecní, ze kterých je rozváděno teplo do více domů v obci. Ve větších kotlích se často spaluje dřevní štěpka, kůra a jiný lesní odpad, sláma či speciální energetické plodiny. Výhodou spalování dřevní hmoty je mimo jiné nízký podíl popela, který lze navíc využít jako hnojivo.

Rostliny pro energii se pěstují na polích a mohou být jednoleté (konopí seté), víceleté (šťovík Uteuša) i vytrvalé (energetické traviny).

Na obrázku sklizeň energetického šťovíku

Brikety se vyrábějí lisováním jemně rozmělněné rostlinné hmoty, nejčastěji pilin. Mají vysokou výhřevnost a vydrží hořet i několik hodin. Na obrázku brikety z konopného pazdeří (pazdeří = odpad při zpracování vlákněho stonku).

Bioplyn

... je označení pro plyn vznikající během rozkladu organické hmoty bez přístupu vzduchu. Hlavní složkou bioplynu je metan (tvorí až 70 % objemu), což je vysoce hořlavý plyn, který tvoří hlavní složku také u zemního plynu a jehož uvolňování do atmosféry přispívá ke klimatickým změnám. Metan vzniká přirozeně, např. v mokřadech nebo v trávicím ústrojí přežvýkavců, na rýžových polích, nebo všude tam, kde se hromadí odpady organického původu. Může být cíleně produkován v bioplynových stanicích, které dokážou zpracovat veškerou zelenou hmotu, luční trávu, odpady z výroby potravin, jídelen a jatek, exkrementy hospodářských zvířat včetně podestýlky, kaly z čistíren odpadních vod... Bioplyn je možné získávat také z čistíren odpadních vod, ze skládek komunálních odpadů nebo v zemědělských podnicích.

Co na to ovzduší?

Emise ze spalování biomasy jsou obecně, s výjimkou zemního plynu, nižší než u jiných paliv, proto přispívají ke snižování znečištění ovzduší. Podmínkou je spalování biomasy v moderních a seřízených kotlích, ale tak je tomu prakticky u všech paliv. Energetické využití biomasy je navíc neutrální z hlediska emisí skleníkových plynů, protože se jich uvolňuje jen takové množství, které stromy i rostliny pohltnou při svém růstu. Nečerpáme tedy z fosilních zásob geologické minulosti Země.

Výhody bioplynu

- ✓ zdrojem energie je bioplyn z vlastní výroby – soběstačnost
- ✓ odpady vstupují do výroby jako zdroj energie
- ✓ z odpadů vznikne vedle energie také kvalitní organické hnojivo

Odpad jako surovina

Odpady na skládce či ze zemědělství obsahují organické látky, které se rozkládají za vzniku bioplynu. Místo jeho vypouštění do ovzduší je možné ho zachycovat do plynojemu a využít k výrobě tepla či k elektřiny. V kogeneračních jednotkách se agresivní účinek metanu spalováním neutralizuje a do ovzduší se uvolní jen menší množství oxidu uhličitého. Bioplyn tak má význam nejen jako zdroj energie, ale také při likvidaci odpadů.

Společná výroba tepla a elektřiny

Zařízení využívají spalovací motory (plynové, naftové, na dřevo) pro kombinovanou výrobu tepla a elektrické energie se nazývají **kogenerace**. Tato technologie umožňuje využití odpadního tepla z výroby elektřiny, čímž zvyšuje účinnost použití paliva.

Kogenerace tedy zvyšuje efektivitu využití energie v palivu. Pro výrobu energie se běžně využije 30 % energie z paliva, pro výrobu tepla 60 % a 90 % pro kombinovanou výrobu energie a tepla.

Kapalná biopaliva

Alternativní paliva se vyrábějí z rostlin. První dieselové motory poháněl obyčejný rostlinný olej získávaný lisováním olejnatých semen. I dnes je možné míchat oleje s naftou, avšak použití čistých olejů vyžaduje úpravu motoru. Také pro motory spalující benzín můžeme vyrobit rostlinnou alternativu – biolih – a to z cukernatých, škrobnatých a celulóзовých rostlin, jako je cukrová řepa, brambory nebo obilí. Předností využití olejů pro dopravu v praxi je především jejich lokální výroba a spotřeba uplatnitelná i v rámci jednoho podniku. Zemědělec, který na své farmě pěstuje olejninu, z nichž dále lisuje olej pro použití k pohonu dieselových motorů vlastních vozů, se tak stává víceméně soběstačným.

Palmové plantáže v Indonésii slouží převážně k získávání oleje pro výrobu biopaliv. Každá tuna palmového oleje ušetří emise tří tun CO_2 z fosilního oleje. Ovšem zároveň uvolní 7 až 11 tun CO_2 ! Důvod: Uhlík byl dosud uložen bezpečně v půdě pralesa. Založení plantáží zahajuje v půdě procesy, při kterých vzniká a do atmosféry uniká CO_2 . Podle vládních údajů přišla Indonésie v důsledku rozvoje biopaliv asi o dva miliony hektarů země s obrovskou rozmanitostí přírody.

Bioplynu se nejčastěji využívá

- ✓ k výrobě tepla
- ✓ k výrobě tepla a elektřiny (kogenerace) – nejčastější případ
- ✓ k výrobě tepla, elektřiny a chladu (trigenerace) – trigenerace je využívána výjimečně.
- ✓ k pohonu dopravních prostředků (automobily, autobusy, zemědělská technika, vlaky)

VÍTE, ŽE...?

- ✓ Z jedné tuny komunálního odpadu se za rok uvolní až 100 m³ plynu.
- ✓ Každý rok se vinou intenzivního hospodaření a vodní či větrnou erozí ztratí z půdy na celém světě asi 24 miliard tun ornice.
- ✓ Pouhý jeden litr motorového oleje z ropy může zabránit oxysličování flóry a fauny na ploše více než 10 000 m² vody, což je oblast o rozloze fotbalového hřiště.

Proč jsou biopaliva kontroverzní?

Globální trh dnes umožňuje dovážet potřebné suroviny pro výrobu biopaliv ze zemí, kde rozsáhlé pěstování těchto surovin jde ruku v ruce s mizením deštných pralesů. Štědrá dotační politika podpory biopaliv v řadě zemí (včetně Evropské unie) tak sice napomáhá jejich dalšímu rozvoji, ale současně tím přispívá ke kácení pralesů, neboť polovina plantáží vzniká na úkor jedinečných pralesních biotopů. Silné dávky pesticidů a průmyslových hnojiv i toxický odpad, který vzniká při zpracování palmových plodů, znečišťují řeky, takže kontaminují zdroje vody, připravují rybáře o živobytí a poškozují zdraví. Oběti se stávají chudí místní zemědělci – v zemi plné korupce a násilí je palmové společnosti bezohledně vytlačují z půdy, kterou po staletí obdělávali.

Otázky:

- ✓ Jak nejčastěji vzniká biomasa?
- ✓ V jaké formě je možné zpracovávat biomasu?
- ✓ Co jsou to pelety a brikety?
- ✓ Za jak dlouho vznikne biomasa? Porovnejte s fosilními palivy.

Internetové odkazy:

- www.biom.cz – sdružení na podporu biomasy
- www.sberoleje.cz
- www.calla.cz/biomasa

Země se říká „modrá planeta“, protože voda zabírá více než 70 procent jejího povrchu. Z veškeré vody na Zemi představuje 99,7 % slaná voda. Na sladkou vodu připadá pouze 0,3 %. Spolu se vzduchem, resp. zemskou atmosférou je základní podmínkou pro existenci života na Zemi. Jak se dostává vysoko do hor a poté až do našich domovů? Jak lidem sloužila v minulosti? A jak ji dnes můžeme využívat k výrobě energie? Mechanickou energii proudící vody lze přeměnit na energii elektrickou, která se transformuje a odvádí do míst spotřeby.

Energii z vody lze využít díky jejímu proudění a spádu toku. V důsledku gravitace je získávaná energie závislá na výškovém rozdílu hladin před a za turbínou. Elektrárna pak využívá pád vody k roztočení turbíny, která pohání generátor elektřiny.

Ve 30. letech minulého století bylo na našem území už 15 000 malých vodních mlýnů, z nichž asi polovina sloužila k přímému mechanickému pohonu a polovina k výrobě elektřiny (textilky a další drobné továrny).

Z dob našich prababiček

Jednou z nejstarších technik pro využívání vodní energie jsou vodní kola. Hojně se jich využívalo k pohonu obilných mlýnů, vodních pil a hamrů. V jednom údolíčku i na menším toku mohlo být až deset mlýnů. Elektrické turbíny byly vynalezeny až na konci 19. století.

I dnes lidé potenciál vody využívají, a to především ve velkých vodních elektrárnách, které představují asi 12 % instalovaného výkonu elektráren v ČR. Malé vodní elektrárny jsou rozptýlené na tocích po celé republice a z původních vysokých čísel jich zbylo už jen asi 1300.

Druhy vodních elektráren

- ✓ **velké vodní elektrárny** – přehrady, vyjma účelu energetického může přehrada sloužit i k účelům vodárenským, retenčním, závlahovým a okrajově i k rekreaci.
- ✓ **malé vodní elektrárny (MVE)** – do 10 MW včetně, většinou se budují v místě bývalých mlýnů a jezů. jsou roztroušeny po celé ČR. Snižují ztráty v přenosových sítích a jsou spolehlivým zdrojem, neboť odstávka jedné MVE se v součtu nepozná.
- ✓ **přečerpávací vodní elektrárny** – v době snížené poptávky (nejčastěji v noci) čerpají vodu do nádrže na kopci nad elektrárnou. V špičce ji pak pouštějí dolů k turbíně, která vyrábí elektřinu. Umožňuje to uložit energii a využívat ji v době, kdy je nejvíce potřeba. Z čistě energetického hlediska je však tento způsob ztrátový (energie nutné pro načerpání vody je více než energie vyprodukované, i tady platí entropický zákon).
- ✓ **přílivové elektrárny** – využívají přílivu a odlivu v mořích, který se tvoří vlivem působení gravitace Měsíce a jeho rotací kolem Země.

Omezení biodiverzity

Turbínu vodních elektráren uvádí do pohybu padající proud vody. Síla proudu je dána rozdílem výšky vodní hladiny před a za turbínou. V zájmu co největšího spádu vody se proto staví náhony, jezy a přehrady. Při stavbě přehrad dochází k zatopení původně zelených a životem kypících údolí za přehradní stěnou, což často významně zasáhne do funkcí ekosystémů a života lidí. Pro ryby představuje nepřekonatelnou překážku již vysoký jez, natož pak desítky metrů vysoká přehrada. Jezy a přehrady často narušují migraci vodních organismů nezbytnou mj. pro rozmnožování např. lososů a úhořů. Proti vnikání ryb do turbíny se instalují před turbínu jemné česle. Nečistoty zachycené na česlích je třeba likvidovat mimo vodní tok.

Průtok v řece

Provozovatelé vodních elektráren někdy ve snaze vyrobit co nejvíce energie veškerou vodu nechávají protéct přes turbínu a původní koryto pak zůstává bez vody. To negativně ovlivňuje životní prostředí ryb a provozovateli by za to měla být udělena pokuta.

Kvalita vody

Jezy a splavy vybudované pro vodní elektrárny okysličují vodu a tím zvyšují její samočisticí schopnost. I proto je třeba dodržovat minimální průtok v korytě. Vodu mohou okysličovat i některé typy rybích přechodů. Na malých vodních dílech, zejména pokud v minulosti pracovaly s vodními koly,

docházelo ke značnému čerění vody a v důsledku toho i k rozpouštění kyslíku v ní. Tento proces se odehrával jak při nečinnosti díla, kdy voda bez energetického využití přepadala na jezu nebo jalovém přepadu, tak i při provozu – rozstříkáním vody na lopatkách vodního kola. V současnosti se lidé snaží vyloučit veškeré energetické ztráty. V důsledku toho je záměrem všech projektantů přivádět vodu k vodním motorům klidně a bez víření. Tím se okysličovací funkce vodního díla částečně snižuje.

V posledních letech se na přehradách či jezích budují průplavy, tzv. rybí přechody, které rybám umožňují překonat rozdíl výšek před a za turbínou. Vodní dílo se pak stává prostupnější pro migrující vodní živočichy.

Naše toky nemají potřebný spád ani dostatečné množství vody, a proto se budují přehrady. Největší vodní plochou a současně přehradou na našem území je Lipenská přehrada vybudovaná v 50. letech na řece Vltavě. Výška hráze je 25 m.

Otázky:

- ✓ Co je to vodní cyklus?
- ✓ K čemu nejčastěji sloužila energie vody v minulosti?
- ✓ Kde je ve vašem okolí nejbližší přehrada či MVE?
- ✓ Jaké jsou výhody a nevýhody výroby energie z vody?

Internetové odkazy:

- mve.energetika.cz – Abeceda vodních pohonů

SÍLA VĚTRU

list
číslo

Vlahý letní vánek či ničivý orkán – tak rozdílné ve svých účincích, svou podstatou ale stejné. Lidé se naučili vítr využívat již ve starověku jako zdroj mechanické práce a hlavně v dopravě. Plachetnice brázdily oceány až do uhelného věku. Potenciál větru zůstal od těch dob nezměněn a větrné mlýny i větrem poháněné lodě, ač v jiné podobě, se vrací do krajiny i na moře. Jaké dopady to může mít na krajinu a její obyvatele?

Vítr je pohyb vzduchu, který vzniká při nerovnoměrném ohřívání povrchu země dopadajícím slunečním zářením. Střídání dnů a nocí, rozdíly teplot na moři a na pevnině, mezi horami a údolími, lesem a polem, rozdílně barevným povrchem země, to vše má vliv na jeho proudění.

V minulosti větrníky namísto výroby elektřiny poháněly přímo stroje, které konaly mechanickou práci. Větrný mlýn mlel obilí, větrnými stroji se čerpala voda, lisoval olej, stloukala plst nebo poháněly katry na pilách a v mořeplavbě se vítr opíral do lodních plachet.

Dnes jsou moderními zástupci větrných mlýnů větrné elektrárny. Sílu větru využívají k roztočení vrtule, která pohání generátor elektrické energie. Nepotřebují tedy žádné palivo a neprodukují emise. Staví se na kopcích či náhorních plošinách, na pobřeží i přímo v moři, prostě na místech s dostatečně silným a vytrvalým větrem. S výškou nad terénem roste rychlost větru, proto je trendem stavět elektrárny stále vyšší a s větším motorem.

U nás nejsou podmínky pro využití větru tak výhodné jako na rozsáhlých planinách severovýchodního Německa nebo v přímořských oblastech Dánska, Švédska či Velké Británie. Z ekonomických důvodů se staví elektrárny vedle sebe a vznikají tak větrné parky. Na obrázku je větrná farma ve Švédsku, postavená při pobřeží.

Nestálost

Když přestane foukat, vrtule větrné elektrárny se zastaví a elektrárna přestane dodávat do sítě energii. Na druhou stranu někdy fouká až příliš, větrné farmy o výkonech stovek megawatt pak produkují velké množství energie, která zahlcuje rozvodné síť. Větrná energie je proto posuzována jako méně spolehlivý zdroj než fosilní paliva, jejichž po tisíce let uloženou energii můžeme spalováním uvolnit přesně podle potřeby. Při chytrém rozmístění elektráren a jejich kombinací s jinými zdroji a akumulací technikami (přečerpávací nádrže, stlačený vzduch, vodíkové články. . .) může větrná energie tvořit jádro čisté a šetrné energetiky.

Hluk

Zvuky, které větrné elektrárny vydávají, jsou způsobeny otáčením mechanických prvků ve strojovně a prouděním vzduchu kolem listů vrtule. Díky technologickému vývoji jsou elektrárny dnes o poznání tišší než dříve. Les ve vzdálenosti 200 metrů vydává při rychlostech větru 6–7 m/s přibližně stejný hluk jako větrná elektrárna ve stejné vzdálenosti.

Zvířata

Pokud jsou větrné elektrárny dobře naplánované a postavené, nepředstavují pro ptáky ani jiná zvířata vážné nebezpečí. Větrné elektrárny by se neměly stavět v přírodních rezervacích. Aby nedošlo k zabítí většího počtu ptáků větrnými elektrárnami, je potřeba vyloučit výstavbu v přírodních rezervacích, v místech velkého soustředění ptáků nebo napříč jejich tahovým cestám, případně u velkých kolonií netopýrů. Pro ty jsou větrné elektrárny více nebezpečné než pro ptáky. Rotující listy vrtule vytvářejí pokles tlaku, který je může zranit nebo dokonce zabít, neboť jim působí vnitřní zranění plíc. Ptákům, kteří mají mnohem pevnější a objemnější plíce, takový pokles tlaku neškodí. Zajáci, srnčí, lišky a další zvířata si na šustící listy vrtule zvyknou provoz elektrárny je nijak neruší.

Větrná elektrárna nepředstavuje významný zábor půdy, nároky na plochu staveniště jsou poměrně malé. I když je velký rozdíl mezi pětisetkilowattovým a dvoumegawattovým větrníkem s průměrem rotoru kolem 100 metrů. Bezohledně umístěná stavba může narušit prostředí, a proto je třeba vždy zvažovat umístění elektrárny ve vztahu ke konkrétnímu místu a jeho obyvatelům – lidem i zvířatům. Životnost stavby je 20 let a je třeba si uvědomit, že jde o dočasnou stavbu, která zase zmizí.

Pro získání většího výkonu je však třeba stavět větrné farmy o rozloze desítek hektarů. Největší větrná farma Roscoe o výkonu 781,5 MW stojí v USA. Rozkládá se na pozemku o rozloze 192 km² a najdeme na ní celkem 627 větrných turbín. Uhelná nebo jaderná elektrárna o stejném výkonu potřebuje plochu jen několika km².

Protože obnovitelné zdroje jsou ze své podstaty malé a často blízko místa spotřeby, není u nich zapotřebí tolik elektrických sloupů a drátů jako při rozvodu elektřiny z velkých centralizovaných zdrojů do zbytku státu.

Estetika krajiny

Samostatnou kapitolou je posuzování dopadů na vzhled krajiny. Větrníky se nám mohou a nemusí líbit, je to vždy věc osobního vkusu při vnímání přírodních a umělých prvků. Přesto, některé pohledy na horizonty obcí či krajiny, jsou jedinečné, a proto cenné. Harmonie krajiny je založena na rovnováze působení člověka a přírody. Větrná elektrárna jako symbol čisté a nevyčerpatelné energie může krajinu oživit.

Výstavba větrných elektráren představuje, především v porovnání s fosilními a jadernými zdroji, minimální zásah do životního prostředí. Větrník lze po uplynutí životnosti snadno odstranit a místo uvést do původního stavu.

Plachty šetří palivo

Při plavbě po moři je možné lodě pohánět větrem. Tento systém, kdy se pomocí obrovské plachty zužitkovává síla větru, představuje účinný způsob jak snížit spotřebu paliva a redukovat tak náklady i emise.

Otázky:

- ✓ Jaké jsou výhody a nevýhody energie získávané z větru?
- ✓ Jak se tvoří vítr?
- ✓ Na co všechno můžeme využít vítr?

VÍTE, ŽE...?

- ✓ Nejstarší větrné mlýny se stavěly v Německu a později v Holandsku, kde sloužili k pohonu čerpadel vody z kanálů.
- ✓ U nás se větrné mlýny používaly k mletí mouky nebo stromové kůry a k výrobě třísla pro vydělávání kůží (např. mlýn v Třebíči).
- ✓ Dodnes se z asi 900 větrných mlýnů dochovalo jen 29, z nichž nejzachovělejší a ještě funkční je v Kuželově u Veselí na Moravě.

Internetové odkazy:

- www.csve.cz – Česká společnost pro větrnou energii
- www.calla.cz >> energetika >> OZE >> větrná energie

Slož si svůj větrník...

dvě lopatky ohnout dozadu

Různé modely větrníků

papír na výrobu – cca 120 g/m²

Jak můžeš pomoci planetě ty?

- ✓ Šetři energií, jak jen můžeš.
- ✓ Větrej krátce a intenzivně. Vzduch se rychle vymění a nestihne se ochladit.
- ✓ Nesviť v místnostech, kde nejsi.
- ✓ Jezdi co nejméně autem, raději chod' pěšky, jezdi na kole nebo používej veřejnou dopravu.
- ✓ Recykluj odpady a vyhýbej se plastům.
- ✓ Chovej se k věcem ohleduplně, aby dlouho vydržely.

Calla – Sdružení pro záchranu prostředí je jihočeské občanské sdružení, které se zabývá především ochranou přírody a energetikou. Kromě praktické ochrany přírody se účastní také rozhodovacích procesů, ve kterých hájí zájmy ochrany přírody. Věnuje se ochraně přírodovědně cenných pískoven a podpoře přírodě blízkých způsobů obnovy na těžbou narušených místech. Prosazuje trvale udržitelnou energetiku s důrazem na obnovitelné zdroje a úspory. Je členem Sítě ekologických poradcnů ČR (STEP) a Krajské sítě environmentálních center v jižních Čechách (KRASEC).

Poštovní adresa: P. O. BOX 23; 370 04 České Budějovice

Sídlo: Fráni Šrámka 35; 370 04 České Budějovice, **tel.:** 387 310 166, 387 311 381; **fax:** 384 971 939; **calla@calla.cz**, **www.calla.cz**; **Číslo účtu:** 3202800544/0600

Autoři textu: Hana Gabrielová, Michal Ruman

Fotografie poskytli: Jiří Řezáč, Ibra Ibrahimovič, Václav Vašků, Jan Losenický, Ivo Cejlak, Vlasta Petříková, Hana Gabrielová, archiv Greenpeace a Cally

Grafická úprava a sazba: Radim Šašinka, www.larvagrafik.com

Tisk: Tiskárna Chrt, Újezd nad Lesy

Náklad: 500 ks

Vydání první

Podpořeno grantem z Islandu, Lichtenštejska a Norska v rámci Finančního mechanismu EHP a Norského finančního mechanismu prostřednictvím Nadace rozvoje občanské společnosti.

