


ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ

Αιολική ενέργεια

Ο άνεμος είναι μια ανανεώσιμη πηγή ενέργειας που μπορεί να αξιοποιηθεί στην παραγωγή ηλεκτρισμού. Οι άνθρωποι έχουν ανακαλύψει την αιολική ενέργεια εδώ και χιλιάδες χρόνια. Οι ανεμόμυλοι έδιναν κάποτε κίνηση στις τεράστιες μυλόπετρες, που άλεθαν το σιτάρι μετατρέποντάς το σε αλεύρι. Μικρές αντλίες χρησιμοποιούσαν τη δύναμη του ανέμου για να ανεβάσουν το νερό από τα πηγάδια. Πριν 25 χρόνια περίπου οι πρώτες σύγχρονες ανεμογεννήτριες χρησιμοποιήθηκαν στις Η.Π.Α. Από τότε πολλές ακόμη έχουν μπει σε λειτουργία σε ολόκληρο τον κόσμο.


Οι άνθρωποι χρησιμοποιούν τους ανέμους εδώ και εκατοντάδες χρόνια. Το πρώτο μεταφορικό μέσο χωρίς μυϊκή δύναμη ήταν τα ιστιοφόρα. Το επόμενο στάδιο εκμετάλλευσης ήταν οι ανεμόμυλοι. Οι αγρότες χρησιμοποιούν ανεμόμυλους για να αλέθουν το σιτάρι και για να αποστραγγίζουν ή να αρδεύουν τις καλλιέργειές τους. Με την ανάπτυξη νέων πηγών ενέργειας οι άνθρωποι σταμάτησαν να χρησιμοποιούν τους ανεμόμυλους. Αλλά με την ενεργειακή κρίση, οι μηχανικοί χρησιμοποιώντας νέες τεχνολογίες και υλικά, αξιοποιούν και πάλι την ενέργεια των ανέμων, με νέα είδη ανεμόμυλων.

Για την εκμετάλλευση των ανέμων και παλιά και σήμερα, χρησιμοποιούνται ανεμόμυλοι. Οι ανεμόμυλοι όμως σήμερα δεν χρησιμοποιούνται για να αλέθουν σιτάρι ή να αρδεύουν καλλιεργήσιμες εκτάσεις, αλλά για την παραγωγή ηλεκτρικής ενέργειας. Όλοι οι ανεμόμυλοι έχουν έλικες με πτερύγια που κινούνται με τον άνεμο που φυσά. Η κατασκευή τους είναι τέτοια, ώστε το σύστημα των πτερυγίων να περιστρέφεται και να είναι πάντοτε αντίθετο στη φορά του ανέμου. Η ταχύτητα του ανέμου είναι συνήθως μικρή και γι' αυτό είναι δύσκολο να αξιοποιηθεί όλη η ενέργεια που μεταφέρει ο άνεμος. Ακόμα και οι σημερινοί μοντέρνοι και τεράστιοι ανεμόμυλοι παράγουν ηλεκτρική ενέργεια αρκετή μόνο για λίγα σπίτια. Για να παραχθεί η ενέργεια που παράγεται σε έναν απλό σταθμό χρειάζονται περίπου 1.000 μεγάλοι ανεμόμυλοι.


Μια διάταξη ανεμογεννητριών ονομάζεται αιολικό πάρκο. Στο πάρκο στην Καλιφόρνια των Η.Π.Α. επικρατούν δυνατοί άνεμοι, και έτσι η περιοχή είναι ιδανική για ανεμογεννήτριες. Σε ένα αιολικό πάρκο κάθε ανεμογεννήτρια έχει τρία μακριά πτερύγια. Καθώς τα πτερύγια στρέφονται με τον άνεμο, δίνουν κίνηση στη γεννήτρια που παράγει ηλεκτρισμό


- Οι προγονοί μας χρησιμοποιούσαν ανεμόμυλους και νερόμυλους, για να αλέθουν το σιτάρι τους. Οι ανεμόμυλοι χρησιμοποιούνται και σήμερα. Για παράδειγμα, κινούν αντλίες που ανυψώνουν το νερό πάνω από το έδαφος ή τροφοδοτούν γεννήτριες για τον φωτισμό απόμακρων περιοχών.
- Ο άνεμος όμως είναι πολύ ευμετάβλητος. Οι αλλαγές στην κατεύθυνση πάντως αντιμετωπίζονται εύκολα. Το μόνο που χρειάζεται είναι κάποιο σύστημα που κρατάει τα πτερύγια των ανεμόμυλων στη σωστή θέση.


Οι αλλαγές στην ταχύτητα του ανέμου είναι ένα άλλο θέμα. Προκαλούν μεταβολές στην παροχή ενέργειας στις γεννήτριες. Κι ακόμη χειρότερα, ο άνεμος σταματάει τελείως για πολλές μέρες ή φυσάει τόσο δυνατά ώστε καταστρέφει τα πτερύγια των ανεμόμυλων. Σε αντίθεση με το νερό, ο άνεμος επίσης δεν μπορεί να περιοριστεί σε φράγματα ώστε να ρυθμίζεται η ροή του. Το ηλεκτρικό ρεύμα, που παράγεται κατά την διάρκεια μεγάλων περιόδων ανέμων, μπορεί να αποθηκεύεται σε μπαταρίες αλλά αυτές είναι ακόμη ακριβές και αναποτελεσματικές.


Ο παραδοσιακός ανεμόμυλος μετατρέπει λιγότερη από τη μισή ενέργεια του ανέμου σε ισχύ. Επειδή ο αέρας είναι πολύ αραιότερος από το νερό, τα πτερύγια του ανεμόμυλου πρέπει να είναι 800 φορές μεγαλύτερα από αυτά ενός νερόμυλου, για να κινηθούν με την ίδια ταχύτητα. Γι αυτό το λόγο σχεδιάζονται νέα μοντέλα ανεμογεννητριών. Ο αεροκινητήρας μοιάζει με έλικα. Αυτός που στηρίζεται σε κάθετο άξονα περιστρέφεται όποια κι αν είναι η κατεύθυνση του ανέμου. Υπάρχει ένας ακόμη τρόπος για την εκμετάλλευση της αιολικής ενέργειας, τα κύματα της θάλασσας που σχηματίζονται και αυτά από τον άνεμο. Ένας τρόπος εκμετάλλευσης της ενέργειας τους είναι η χρήση πλωτήρων που ανεβοκατεβαίνουν με το πέραςμα των κυμάτων. Η κίνηση αυτή θα μπορούσε να θέσει σε λειτουργία μια τουρμπίνα. Βελτιωμένη έκδοση του πλωτήρα αποτελούν οι αρθρωτές «σχεδίες» οι οποίες επηρεάζονται και από την παραμικρή κίνηση του νερού.


Ένα άλλο σύστημα ονομάζεται «πάπια» επειδή αποτελείται από ελάσματα, τα οποία λικνίζονται πάνω κάτω σαν πάπιες στο νερό. Το πιο επιτυχημένο ως τώρα σύστημα, κατασκευάστηκε στη Νορβηγία και κινείται με αέρα, που πιέζεται προς τα πάνω από ένα μεγάλο κύλινδρο, ο οποίος ωθείται από τα κύματα. Αλλά οι μετατροπές της ενέργειας των κυμάτων πρέπει να αντέχουν στις καταιγίδες και είναι άχρηστοι όταν επικρατεί νηνεμία. Επιπλέον κοστίζουν και είναι αναποτελεσματικοί για να έχουν μια αξιόλογη συμβολή στα παγκόσμια ενεργειακά αποθέματα.


Αιολικά Πάρκα

- Η σημερινή τεχνολογία βασίζεται σε ανεμογεννήτριες οριζοντίου άξονα 2 ή 3 πτερυγίων, με αποδιδόμενη ηλεκτρική ισχύ 200 – 400kW. Όταν εντοπιστεί μια ανεμώδης περιοχή – και εφόσον βέβαια έχουν προηγηθεί οι απαραίτητες μετρήσεις και μελέτες – για την αξιοποίηση του αιολικού της δυναμικού τοποθετούνται μερικές δεκάδες ανεμογεννήτριες, οι οποίες απαρτίζουν ένα «αιολικό πάρκο».
- Η εγκατάσταση κάθε ανεμογεννήτριας διαρκεί 1-3 μέρες. Αρχικά ανυψώνεται ο πύργος και τοποθετείται τμηματικά πάνω στα θεμέλια. Μετά ανυψώνεται η άτρακτος στην κορυφή του πύργου. Στη βάση του πύργου συναρμολογείται ο ρότορας ή δρομέας (οριζοντίου άξονα, πάνω στον οποίο είναι προσαρτημένα τα πτερύγια), ο οποίος αποτελεί το κινητό μέρος της ανεμογεννήτριας. Η άτρακτος περιλαμβάνει το σύστημα μετατροπής της μηχανικής ενέργειας σε ηλεκτρική. Στη συνέχεια ο ρότορας ανυψώνεται και συνδέεται στην άτρακτο. Τέλος, γίνονται οι απαραίτητες ηλεκτρικές συνδέσεις.

Αιολικό πάρκο στο Χόλσταϊν της Γερμανίας.


Μειονεκτήματα

- Οι ανεμογεννήτριες μπορεί να προκαλέσουν τραυματισμούς ή θανατώσεις πουλιών, κυρίως αποδημητικών γιατί τα ενδημικά «συνηθίζουν» την παρουσία των μηχανών και τις αποφεύγουν. Γι'αυτό καλύτερα να μην κατασκευάζονται αιολικά πάρκα σε δρόμους μετανάστευσης πουλιών. Σε κάθε περίπτωση, πριν τη δημιουργία ενός αιολικού πάρκου ή και οποιασδήποτε εγκατάστασης ΑΠΕ θα πρέπει να έχει προηγηθεί Μελέτη Περιβαλλοντικών Επιπτώσεων (ΜΠΕ). Πάντως η συχνότητα ατυχημάτων πουλιών σε αιολικά πάρκα είναι πολύ μικρότερη αυτής των ατυχημάτων με αυτοκίνητα. Με την εξέλιξη όμως της τεχνολογίας και την αυστηρότερη επιλογή του τόπου εγκατάστασης (π.χ. πλωτές πλατφόρμες σε ανοικτή θάλασσα) το παραπάνω πρόβλημα, αλλά και ο θόρυβος από τη λειτουργία των μηχανών, έχουν σχεδόν λυθεί. Επιπλέον, για τη δημιουργία αιολικών πάρκων θα πρέπει να ληφθεί υπόψη η επιβάρυνση που θα προκληθεί στην τοποθεσία, διότι για να χτιστεί η εγκατάσταση θα πρέπει να κοπούν δέντρα ή γενικώς να καταστραφεί μέρος της γης στην οποία θα γίνει το εγχείρημα.

Η κατάσταση στην Ελλάδα

- Η Ελλάδα είναι μια χώρα με μεγάλη ακτογραμμή και τεράστιο πλήθος νησιών. Ως εκ τούτου, οι ισχυροί άνεμοι που πνέουν κυρίως στις νησιωτικές και παράλιες περιοχές προσδίδουν ιδιαίτερη σημασία στην ανάπτυξη της αιολικής ενέργειας στη χώρα. Το εκμεταλλεύσιμο αιολικό δυναμικό εκτιμάται ότι αντιπροσωπεύει το 13,6% του συνόλου των ηλεκτρικών αναγκών της χώρας.
- Ενέργειες για την ανάπτυξη της αιολικής ενέργειας έχουν γίνει σε ολόκληρη τη χώρα, ενώ στο γεγονός αυτό έχει συμβάλει και η πολιτική της Ευρωπαϊκής Ένωσης για τις ΑΠΕ, η οποία ενθαρρύνει και επιδοτεί επενδύσεις στις Ήπιες μορφές ενέργειας. Αλλά και σε εθνική κλίμακα, ο νέος αναπτυξιακός νόμος 3299/04, σε συνδυασμό με το νόμο για της ανανεώσιμες πηγές ενέργειας 3468/06, παρέχει ισχυρότατα κίνητρα ακόμα και για επενδύσεις μικρής κλίμακας.

Η περιφέρεια της Δυτικής Ελλάδας αν και έχει μικρότερο αιολικό δυναμικό σε σύγκριση με άλλες περιοχές, διαθέτει ένα ισχυρό ηλεκτρικό δίκτυο και το γεγονός αυτό σε συνδυασμό με την ύπαρξη ανεμωδών «νησίδων» (λόφοι, υψώματα κλπ. με εκμεταλλεύσιμο αιολικό δυναμικό) την καθιστούν ενδιαφέρουσα για την ανάπτυξη αιολικών πάρκων.

- Αιολικά πάρκα υπάρχουν και σε πλήθος νησιών, όπως το Αιολικό Πάρκο «Μανολάτη - Ξερολίμπα» του Δ.Δ. Διλινάτων Δήμου Αργοστολίου στην Κεφαλονιά. Στο ίδιο νησί έχουν ήδη δημιουργηθεί δύο ακόμη αιολικά πάρκα: το Αιολικό Πάρκο "Αγία Δυνατή" του Δήμου Πυλαρέων, και το Αιολικό Πάρκο "Ημεροβίγλι" στα διοικητικά όρια των Δήμων Αργοστολίου και Πυλαρέων. Με τη λειτουργία των τριών αιολικών πάρκων ο Νομός Κεφαλληνίας τροφοδοτεί το δίκτυο ηλεκτροδότησης της χώρας με σύνολο 75,6 MW ηλεκτρικής ισχύος. Επιπλέον, σε διαδικασία αδειοδότησης βρίσκονται πέντε ακόμη μονάδες. Αξίζει να σημειωθεί ότι οι ανάγκες του νησιού σε ηλεκτρική ενέργεια και σε περίοδο αιχμής (Αύγουστος) ανέρχονται σε 50MW. Η αντιστοιχία μεταξύ της ισχύος που αποδίδει η Κεφαλονιά στο δίκτυο και της ισχύος που καταναλώνει είναι εξαιρετικά ενθαρρυντική για την εξάπλωση της αιολικής ενέργειας και σε πολλά ακόμη νησιά της επικράτειας.

A wide-angle photograph of a calm, deep blue ocean stretching to the horizon. The sky is a clear, vibrant blue with wispy white clouds. On the far left, a bright sun is partially visible, creating a shimmering reflection on the water's surface. The overall mood is serene and expansive.

ΤΕΛΟΣ.!

Ομάδα σύνταξης εργασίας.!

- Μαρία Παναγιώτου
- Λίντι Τσουλχάι
- Νεφέλη Σαπουνά
- Δημήτρης Τασιούλης
- Κώστας Σγουραλής
- Νίκος Μαρκούιας

Βιβλιογραφία

- <http://1gym-ag-parask.att.sch.gr/environment>
- <http://el.wikipedia.org/wiki/%>