Опорный конспект

Тема «Электроэнергетика России».

1. Электроэнергетика – это __
__
2. Потребление электроэнергии: промышленностью______, сельским хозяйством_____, транспортом______, другими потребителями (в т.ч. ЖКХ)________.

3. Россия по производству электроэнергии находится на ______ месте, после____________________

4. Характеристика основных типов электростанций.

Характеристика Электростанций.

	Особенности
	ТЭС
	ГЭС
	АЭС

	Доля в выработке электроэнергии в %
	
	
	

	Используемое сырье для получения электроэнергии
	
	
	

	 Особенности эксплуатация
	
	
	

	Особенности размещения
	
	
	

	Время и сроки строительства.
	
	
	

	Влияние на окружающую среду
	
	
	

	Примеры электростанций (4-5)
	
	
	

5. Энергосистема___
6. Выделите основные проблемы электроэнергетики России.

1.__

2. ___

3.__

4.__

7. Какие вы видите пути решения проблем электроэнергетики?

__

8. Альтернативные источники энергии:

	Тип электростанции
	Особенности
	Возможные районы использования в России

	ПЭС
	
	

	ВЭС
	
	

	СЭС
	
	

	ГеоЭС
	
	

Энергия ветра.

 В России запасы ветроэнергетических ресурсов настолько велики, что их можно приравнять всей электроэнергии, производимый за год в стране.

 В России традиционно ветровая энергия использовалась на ветряных мельницах и превышала 1 млн кВч. Сейчас мощность ветроагрегатов в 1000 раз меньше.

 Ветер имеет непостоянную интенсивность, и направление его часто меняется.

 Энергию ветра рентабельно использовать в районах, где среднегодовая скорость ветра более 3м/с. Наибольший эффект можно получить при скорости ветра более 5м/с. В России это Нижнее Поволжье, берег Каспийского моря, Северный Кавказ, юг Западной Сибири, Курильские острова, побережье Северного Ледовитого океана, Арктика.

 В этих районах до 320 суток в году скорость ветра достигает 5-10м/с. Наиболее перспективны для создания ветроэнергетических установок побережья Северного Ледовитого и Тихого океанов.

 В использовании ветра России значительно отстаёт от мирового уровня.

ЭЛЕКТРОЭНЕРГЕТИЧЕСКАЯ ПРОМЫШЛЕННОСТЬ

(4 –е место в мире по производству электроэнергии , после США, Китая и Японии)

	ОТРАСЛИ
	КРУПНЕЙШИЕ

ЭЛЕКТРОСТАНЦИИ

Мощность млн . кВт
	СЫРЬЁ
	ФАКТОРЫ

РАЗМЕЩЕНИЯ

	Традиционная энергетика

Т Э С

ГЭС

АЭС

Нетрадиционная энергетика

 ПРИЛИВНАЯ

ГЕОТЕРМАЛЬНАЯ

	 СУРГУТСКАЯ - 1 (4,8)

 РЕФТИНСКАЯ (3,8)

 КОСТРОМСКАЯ (3,6)

 РЯЗАНСКАЯ (3,3)

 ТРОИЦКАЯ (2,45)

 ЗАИНСКАЯ (2,4)

 СУРГУТСКАЯ (2,3)

 САЯНСКАЯ (6,4)

 КРАСНОЯРСКАЯ (6)

 БРАТСКАЯ (4,5)

 УСТЬ- ИЛИМСКАЯ(4,3)

 ВОЛГОГРАДСКАЯ (2,5)

 ВОЛЖСКАЯ (2,35)

 ЛЕНИНГРАДСКАЯ (4)

 КУРСКАЯ (3,9)

 БАЛАКОВСКАЯ (3,9)

 СМОЛЕНСКАЯ (3)

 ТВЕРСКАЯ (2,1)

 КИСЛОГУБСКАЯ

 ПАУЖЕТСКАЯ
	Каменный уголь, мазут, природный газ.
 Энергия рек и озер
Урановые руды
Энергия океанов
Собственной тепло Земли

(гейзеры)
	Топливный, потребительский,

водный, экологический, транспортный, научный.
Водный, природных условий,

экологический, потребительский, научный
Потребительский , водный,

экологический, научный,

военно-стратеический.
 Природных условий

Геотермальная энергетика — направление энергетики основанное на производстве электрическойи тепловой энергии за счёт тепловой энергии, содержащейся в недрах земли, на геотермальных станциях Обычно относится к альтернативным источникам энергии, использующим возобновляемые энергетические ресурсы

 В вулканических районах циркулирующая вода перегревается выше температур кипения на относительно небольших глубинах и по трещинам поднимается к поверхности иногда проявляя себя в виде гейзеров. Доступ к подземным тёплым водам возможен при помощи глубинного бурения скважин. Более чем такие паротермы распространены сухие высокотемпературные породы, энергия которых доступна при помощи закачки и последующего отбора из них перегретой воды. Высокие горизонты пород с температурой менее 100 °C распространены и на множестве геологически малоактивных территорий, потому наиболее перспективным считается использование геотерм в качестве источника тепла.

 Хозяйственное применение геотермальных источников распространено в Исландии и Новой Зеландии, Италии и Франции, Литве, Мексике, Никарагуа, Коста-Рике, Филиппинах, Индонезии, Китае, Японии, Кении.

 Все российские геотермальные электростанции расположены на Камчатке и Курилах, суммарный электропотенциал пароводных терм одной Камчатки оценивается в 1 ГВт рабочей электрической мощности. Российский потенциал реализован только в размере не многим более 80 МВт установленной мощности (2009) и около 450 млн. кВт·ч годовой выработки (2009):

· Мутновское месторождение:

· Верхне-Мутновская ГеоЭС установленной мощностью 12 МВт·э (2007) и выработкой 52,9 млн кВт·ч/год (2007) (81,4 в 2004),

· Мутновская ГеоЭС установленной мощностью 50 МВт·э (2007) и выработкой 360,7 млн кВт·ч/год (2007) (на 2006 год ведётся строительство, увеличивающее мощность до 80 МВт·э и выработку до 577 млн кВт·ч)

· Паужетское месторождение возле вулканов Кошелева и Камбального — Паужетская ГеоТЭС мощностью 14,5 МВт·э (2004) и выработкой 59,5 млн кВт·ч (на 2006 год проводится реконструкция с увеличением мощности до 18 МВт·э).

· Месторождение на острове Итуруп (Курилы): Океанская ГеоТЭС установленой мощностью 2,5 МВт·э (2009). Существует проект мощностью 34,5 МВт и годовой выработкой 107 млн кВт·ч.

· Кунаширское месторождение (Курилы): Менделеевская ГеоТЭС мощностью 3,6 МВт·э (2009).

В Ставропольском крае на Каясулинском месторождении начато и приостановлено строительство дорогостоящей опытной Ставропольской ГеоТЭС мощностью 3 МВт.

