МОУ «Лицей №43»
Реферат на тему:

“Альтернативные источники энергии”
 Выполнила

 ученица 10 класса:

 Крюкова Софья
2012 год
Содержание

1. Альтернативный источник энергии.

2. Ветроэнергетика.
3. Принцип работы автономных ветрогенераторов (ветряков).
4. Из чего состоит ветрогенератор.

5. Схема работы ветрогенератора.
6. Энергия ветра становиться востребованной.

7. Список литературы.
Альтернативный источник энергии
Альтернативный источник энергии — способ, устройство или сооружение, позволяющее получать электрическую энергию (или другой требуемый вид энергии) и заменяющий собой традиционные источники энергии, функционирующие на нефти, добываемом природном газе и угле. Цель поиска альтернативных источников энергии — потребность получать её из энергии возобновляемых или практически неисчерпаемых природных ресурсов и явлений. Во внимание может браться также экологичность и экономичность. [1]
Ветроэнергетика

Ветроэнергетика — отрасль энергетики, специализирующаяся на использовании энергии ветра — кинетической энергии воздушных масс в атмосфере. Энергию ветра относят к возобновляемым видам энергии, так как она является следствием деятельности солнца. Ветроэнергетика является бурно развивающейся отраслью, так в конце 2008 года общая установленная мощность всех ветрогенераторов составила 120 гигаватт, увеличившись вшестеро с 2000 года. [2]
Принцип работы автономных ветрогенераторов.

Автономные ветрогенераторы состоят из генератора, хвостовика, мачты, контроллера, инвертора и аккумуляторной батареи. У классических ветровых установок – 3 лопасти, закреплённых на роторе. Вращаясь ротор генератора создаёт трёхфазный переменный ток, который передаётся на контроллер, далее ток преобразуется в постоянное напряжение и подаётся на аккумуляторную батарею. Ток проходя по аккумуляторам одновременно и подзаряжает их и использует АКБ как проводники электричества. Далее ток подаётся на инвертор, где приводиться в наши привычные показатели: переменный однофазный ток 220В, 50 Гц. Если потребление небольшое то сгенерированного электричества хватает для электроприборов и освещения, если тока с ветряка мало и не хватает - то недостаток покрывается за счёт аккумуляторов. Такой же принцип в автомобилях: когда мы едем, генератор в машине заряжает аккумуляторы и снабжает электричеством все приборы в машине, когда машина останавливается, то аккумулированный ток идёт из АКБ. Ничего сверхсложного в ветряках нет, в них используются все те изобретения которые мы постоянно используем каждый день, не подозревая об этом.

Ветрогенераторы современных конструкций позволяют использовать экономически эффективно энергию ветра. С помощью ветрогенераторов сегодня можно не только поставлять электроэнергию в «сеть» но и решать задачи электроснабжения локальных или островных объектов любой мощности.

Расчет мощности ветряка
[image: image1.png]P

\

NS~

aprry

где:[image: image2.png]

 - КПД турбины (зависит от типа ветрогенератора, дизайна, максимум 0,59 по закону Betz-а); [image: image3.png]

- площадь турбины; [image: image4.png]

- скорость ветра; где:[image: image5.png]

 - плотность воздуха.
Из чего состоит ветрогенератор.

[image: image6.jpg]

1. Лопасти турбины.

2. Ротор.

3. Направление вращения лопастей..

4. Демпфер.

5. Ведущая ось.

6. Механизм вращения лопастей.

7. Электрогенератор.

8. Контроллер вращения.

9. Анемоскоп и датчик ветра .

10. Хвостовик Анемоскопа.

11. Гондола.

12. Ось электрогенератора.

13. Механизм вращения турбины.

14. Двигатель вращения.

15. Мачта

Схемы работы ветрогенератора.

[image: image7.png]123

Kotmponnep

12 Wuseprop

Yotporcrea

LX)

i3

Exe

AymynsTops

Автономное обеспечение объекта (с аккумуляторами).

Объект питается только от ветроэнергетической установки.

[image: image8.png]

Ветрогенератор (с аккумуляторами) и коммутация с сетью.

АВР позволяет переключить питание объекта при отсутствии ветра и полном разряде аккумуляторов на электросеть. Эта же схема может использоваться и наоборот – ветрогенератор, как резервный источник питания. В этом случае АВР переключает вас на аккумуляторные батареи ветрогенератора при потери питания от электросети. [3]
Энергия ветра становиться востребованной
Недавние изменения в мировой экономике, когда наблюдалось резкое падение цен на "черное золото", не могут серьезно повлиять на ситуацию в долгосрочной перспективе. Какой бы ни была сиюминутная цена на нефть, ее стоимость будет только расти, сжигание углеводородов будет и далее приводить к парниковому эффекту. Это означает, что единственным выходом станет переход на использование альтернативных источников энергии, в том числе и абсолютно безопасных для окружающей среды и здоровья человека. В списке основных кандидатов на роль основного альтернативного источника энергии значится не только солнечная энергия, но и энергия ветра. Пока вклад последней в энергоресурсы человечества относительно небольшой, однако с течением времени ситуация будет меняться в лучшую сторону. [4]
Список литератры
1. http://www.proza.ru/2011/03/09/147
2. http://vetropark.org/stati
3. http://www.altalgroup.com/wind.htm
4. http://gizmod.ru/2009/07/23/energija_vetra_potixonku_zavoevyvaet_rynok/

