


ΣΧΟΛΗ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ

**ΑΥΓΕΡΗ
ΑΝΑΣΤΑΣΙΑ**

A.M.90

**ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ:
ΑΠΟΣΤΟΛΟΣ ΚΑΤΣΙΚΗΣ**


ΒΙΒΛΙΟΘΗΚΗ
ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΙΩΑΝΝΙΝΩΝ


026000305378


ΣΧΟΛΗ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ

**ΑΥΓΕΡΗ
ΑΝΑΣΤΑΣΙΑ**

A.M.90

**ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ:
ΑΠΟΣΤΟΛΟΣ ΚΑΤΣΙΚΗΣ**

ΙΩΑΝΝΙΝΑ 2010


ΒΙΒΛΙΟΘΗΚΗ ΣΧΟΛΗΣ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ ΙΩΑΝΝΙΝΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή	5
Περίληψη	7
ΠΡΩΤΟ ΜΕΡΟΣ:	
Ενέργεια	8
1. Ιστορική ανασκόπηση του ενεργειακού ζητήματος	8
2. Ενεργειακή κατάσταση και κλιματική αλλαγή	10
ΔΕΥΤΕΡΟ ΜΕΡΟΣ:	
Πηγές ενέργειας	13
1. Συμβατικές πηγές ενέργειας	13
1.1 Γαιάνθρακας	14
1.2 Πετρέλαιο	17
1.3 Φυσικό αέριο	20
1.4 Πλεονεκτήματα και μειονεκτήματα των συμβατικών πηγών ενέργειας	22
2. Πυρηνική ενέργεια	24
3. Ανανεώσιμες πηγές ενέργειας	28
3.1 Αιολική ενέργεια	32
3.1.1 Ιστορική αναδρομή	33
3.1.2 Η αξιοποίηση της αιολικής ενέργειας	34
3.2 Ηλιακή ενέργεια	37
3.2.1 Παθητικά ηλιακά συστήματα	37
3.2.2 Ενεργητικά ηλιακά συστήματα	38
3.2.3 Φωτοβολταϊκά συστήματα	40
3.2.3.1 Αυτόνομα φωτοβολταϊκά συστήματα	42
3.2.3.2 Διασυνδεδεμένα φωτοβολταϊκά συστήματα	43
3.2.3.3 Εφαρμογές φωτοβολταϊκών συστημάτων	44
3.2.4 Πλεονεκτήματα και περιορισμοί στην εκμετάλλευση της ηλιακής ενέργειας	45
3.3 Βιομάζα	48
3.3.1 Ενεργειακή αξιοποίηση και εφαρμογές της βιομάζας	49


3.3.1.1 Κάλυψη των αναγκών θέρμανσης- ψύξης και ηλεκτρισμού	50
3.3.1.2 Τηλεθέρμανση κατοικημένων περιοχών	51
3.3.1.3 Θέρμανση θερμοκηπίων	51
3.3.1.4 Παραγωγή υγρών καυσίμων με βιομηχανική μετατροπή βιομάζας	52
3.3.1.5 Παραγωγή υγρών καυσίμων από θερμοχημική μετατροπή βιομάζας	52
3.3.1.6 Ενεργειακές καλλιέργειες	52
3.3.1.7 Βιοαέριο	53
3.3.1.8 Παραγωγή οργανοχουμικών λιπασμάτων από πτηνοτροφικά απόβλητα	53
3.4 Γεωθερμική ενέργεια	55
3.4.1 Ενεργειακή αξιοποίηση γεωθερμίας	56
3.4.1.1 Παραγωγή ηλεκτρικής ενέργειας	56
3.4.1.2 Θερμικές εφαρμογές	57
3.5 Ενέργεια της θάλασσας	60
3.5.1 Κυματική ενέργειας	61
3.5.2 Παλιρροιακή ενέργεια	62
3.6 Υδραυλική ενέργεια	65

ΤΡΙΤΟ ΜΕΡΟΣ:

Σχεδιασμός, εφαρμογή και αξιολόγηση δράσεων περιβαλλοντικής εκπαίδευσης για τις ανανεώσιμες πηγές ενέργειας	68
Επίλογος	72
Βιβλιογραφία	74


ΕΙΣΑΓΩΓΗ

Μέχρι το 19^ο αιώνα ο άνθρωπος κάλυπτε τις ενεργειακές του ανάγκες με τη χρήση αποκλειστικά ανανεώσιμων πηγών ενέργειας όπως η αιολική (ανεμόμυλοι), υδραυλική ενέργεια (νερόμυλοι) κτλ. Με τη βιομηχανική επανάσταση όμως τα ορυκτά καύσιμα (γαιάνθρακες, πετρέλαιο, φυσικό αέριο) έγιναν οι πρωτεύουσες πηγές ενέργειας για την ανθρώπινη κοινωνία και οικονομία. Πλέον οι ενεργειακές ανάγκες δεν καλύπτονται από πόρους που υπάρχουν ελεύθερα διαθέσιμοι σε κάθε χώρα αλλά από πόρους που ανθούσαν σε μια μειοψηφία χωρών, ενώ οι υπόλοιπες έπρεπε να κάνουν εισαγωγή, σε μερικές μόνο περιπτώσεις οι μεγάλοι παραγωγοί ήταν και μεγάλοι καταναλωτές ενέργειας.

Καθώς η εκβιομηχάνιση διαδόθηκε ακόμη περισσότερο, οι ενεργειακές ανάγκες πολλαπλασιάστηκαν και ενέκυσαν νέα θέματα. Ένα από αυτά αφορά την εξάντληση των αποθεμάτων ορυκτού πλούτου, γεγονός που καθιστά άμεση την ανάγκη για υποκατάσταση τους με εναλλακτικές ανανεώσιμες πηγές ενέργειας πριν εξαντληθούν. Υπάρχουν και άλλοι παράγοντες που πιέζουν προς την κατεύθυνση αυτή, την εκμετάλλευση δηλαδή των ανανεώσιμων και καθαρών πηγών ενέργειας. Τα τεράστια περιβαλλοντικά προβλήματα που έχουν προκύψει τις τελευταίες δεκαετίες οφείλονται σε μεγάλο ποσοστό στην καύση των ορυκτών καυσίμων και την εκπομπή στην ατμόσφαιρα μεγάλων ποσοτήτων διοξειδίου του άνθρακα που επιβαρύνει το περιβάλλον και προκαλεί πολυποίκιλα περιβαλλοντικά προβλήματα.

Η μείωση της εξάρτησης από τα ορυκτά καύσιμα αποτελεί πλέον παγκόσμιο στόχο, για όλους τους παραπάνω λόγους. Πολλές χώρες έχουν υιοθετήσει ως στρατηγική επιλογή για την επίλυση του ενεργειακού ζητήματος την πυρηνική ενέργεια, ωστόσο για πολλές άλλες δεν αποτελεί λύση λόγω του μεγάλου κόστους και των περιβαλλοντικών ανησυχιών που προκύπτουν. Ενώ άλλες χώρες επενδύουν στην ανάπτυξη, τη διάδοση και την εφαρμογή νέων τεχνολογιών που θα αξιοποιήσουν στο μέγιστο βαθμό τις ανανεώσιμες πηγές ενέργειας (ηλιακή, αιολική, υδραυλική κτλ.).

Ωστόσο, το ενεργειακό ζήτημα δεν τελειώνει εκεί, έχει άμεση σχέση με τα καταναλωτικά πρότυπα και γενικότερα τον τρόπο ζωής μας. Επειδή το ζήτημα της ενέργειας είναι κάτι που αφορά όλους μας είναι απαραίτητη η αλλαγή συμπεριφοράς και στάσης μας απέναντι στο περιβάλλον. Κάτι τέτοιο όμως δεν επιτυγχάνεται με μια απλή ενημέρωση, αλλά η ευαισθητοποίηση και η συνειδητή συμπεριφορά των πολιτών σε θέματα που αφορούν το περιβάλλον είναι κάτι που καλλιεργείται καθημερινά και γίνεται βίωμα μέσα από την οικογένεια,


την κοινωνία, το σχολείο. Αυτό ακριβώς το γεγονός είναι που καθιστά απαραίτητη σήμερα την Περιβαλλοντική εκπαίδευση στα σχολεία μας για την ευαισθητοποίηση των αγριανών πολιτών και τη δημιουργία θετικής στάσης απέναντι στο περιβάλλον.


Περίληψη

Η αναγκαιότητα χρήσης της ενέργειας για όλες τις ανθρώπινες δραστηριότητες καθώς και η ενεργειακή κατάσταση στην οποία βρισκόμαστε στη σύγχρονη εποχή αποτελούν το πρώτο μέρος της παρούσας εργασίας. Ως λογική συνέχεια των παραπάνω, στο δεύτερο μέρος της εργασίας παρουσιάζονται οι πηγές ενέργειας που χρησιμοποιούνται για την κάλυψη των ενεργειακών μας αναγκών.

Οι συμβατικές πηγές ενέργειας, που χρησιμοποιούνται, σχεδόν αποκλειστικά, από την περίοδο της βιομηχανικής επανάστασης ως τις μέρες μας για την παραγωγή ενέργειας, παρουσιάζουν δύο μεγάλα μειονεκτήματα που οδήγησαν στην ανάγκη αντικατάστασης τους από νέες πηγές ενέργειας. Ο κίνδυνος εξάντλησης στα επόμενα χρόνια των συμβατικών πηγών ενέργειας και τα τεράστια περιβαλλοντικά προβλήματα που έχουν προκληθεί από την καύση των ορυκτών καυσίμων και τις τεράστιες ποσότητες διοξειδίου του άνθρακα και άλλων αερίων που εκπέμπονται στην ατμόσφαιρα, είναι οι δύο βασικοί λόγοι που η ανάγκη αντικατάστασης των συμβατικών πηγών ενέργειας είναι πιο επιτακτική από ποτέ. Τη λύση έρχονται να δώσουν οι ανανεώσιμες πηγές ενέργειας που αποτελούν πιο ήπιες και καθαρές πηγές ενέργειας. Οι ανανεώσιμες μορφές ενέργειας που χρησιμοποιούνται σήμερα και που ευελπιστείτε να καλύψουν και τις μελλοντικές ενεργειακές μας ανάγκες παρουσιάζονται σε αυτό το κεφάλαιο.

Στο τρίτο μέρος της εργασίας παρουσιάζεται ένα σχέδιο δράσης περιβαλλοντικής εκπαίδευσης για την πρωτοβάθμια εκπαίδευση με θέμα τις ανανεώσιμες πηγές ενέργειας και τις εφαρμογές τους σήμερα στην κάλυψη των όλο και αυξανόμενων ενεργειακών αναγκών της ανθρωπότητας.


ΠΡΩΤΟ ΜΕΡΟΣ: ΕΝΕΡΓΕΙΑ

1. Ιστορική ανασκόπηση του ενεργειακού ζητήματος

Ζωή και ενέργεια είναι δύο έννοιες άρρηκτα συνδεδεμένες. Όλοι οι ζωντανοί οργανισμοί για να επιζήσουν απαιτούν ενέργεια, αλλά και οι φυσικές και ανθρωπογενείς διαδικασίες απαιτούν ενέργεια. Η εξέλιξη της ανθρωπότητας είναι στενά συνδεδεμένη με τη χρήση ενέργειας, άλλωστε αυτό το μαρτυρούν οι ονομασίες των ιστορικών περιόδων της ανθρωπότητας, λίθινη εποχή, εποχή του χαλκού ή του σιδήρου, που προέκυψαν από τη δυνατότητα των ανθρώπων να διαχειρίζονται διαφορετικές μορφές ενέργειας.

Ο άνθρωπος 'τροφοσυλλέκτης' των προϊστορικών χρόνων στηριζόταν αποκλειστικά στη μυϊκή του ενέργεια για να βρίσκει τροφή και να φτιάχνει καταφύγια. Με την πρόοδο των ετών χρησιμοποίησε πιο αποδοτικά τη μυϊκή του ενέργεια φτιάχνοντας τα πρώτα απλά εργαλεία από ξύλο, πέτρα, κόκαλα. Αξιοποίησε επίσης τη μυϊκή δύναμη των ζώων είτε για μεταφορά επιβατών και αντικειμένων είτε για όργωμα και άντληση νερού σε συνδυασμό με εργαλεία και απλές μηχανές. Οι σημαντικότεροι σταθμοί στην ιστορία της ανθρωπότητας υπήρξαν αναμφισβήτητα η ανακάλυψη και η χρήση της φωτιάς και η επινόηση του τροχού.

Πριν από 30.000 χρόνια, στη λίθινη εποχή, οι κάτοικοι των σπηλαίων χρησιμοποιούν την ενέργεια της φωτιάς αρχικά για το φωτισμό, τη θέρμανση και τη μαγειρική και με το πέρασμα των χιλιετιών για τη μεταλλουργία και την υαλουργία. Τα πρώτα καύσιμα ήταν τα ξερά χόρτα, το ξύλο, η κοπριά και στη συνέχεια το ζωικό και το φυτικό λίπος. Το 5.000 π. Χ. χρησιμοποιήθηκε η αιολική ενέργεια για πρώτη φορά στον ποταμό Νείλο για την κίνηση των πλοίων, ενώ το 4.000 π. Χ. στην Ελλάδα χρησιμοποίησαν ανεμόμυλους και νερόμυλους για την άλεση των δημητριακών και την παροχή πόσιμου νερού σε οικισμούς. Η ηλιακή ενέργεια αξιοποιήθηκε πρώτη φορά το 212 π. Χ. από τον Αρχιμήδη που με τα κοίλα κάτοπτρα που κατασκευάζει, εκμεταλλεύεται την ηλιακή ενέργεια και κατακαίει τα ρωμαϊκά πλοία κατά την πολιορκία των Συρακουσών, ενώ ο Ήρων ο Αλεξανδρεύς το 130 π. Χ. κατασκευάζει την πρώτη θερμική μηχανή που αποτελείται από μια περιστρεφόμενη σφαίρα και δύο ακροφύσια και εκμεταλλεύεται τη δύναμη του ατμού.

Στα μέσα του 17^{ου} αιώνα, ξεκίνησε η εξόρυξη άνθρακα οπότε και ξεκινά ουσιαστικά η βιομηχανική επανάσταση. Το 18^ο αιώνα ο Thomas Newcomen χρησιμοποίησε την ατμομηχανή για την άντληση νερού από τα υπόγεια ορυχεία εξόρυξης άνθρακα ενώ το 1765 ο James Watt βελτιώνει σημαντικά την ατμομηχανή, δίνοντας τη δυνατότητα χρήσης της όχι μόνο για άντληση νερού αλλά και για την κίνηση μηχανών.


Στις αρχές του 19^{ου} αιώνα οι χρησιμοποιούμενες μηχανές είχαν τη δυνατότητα να παρέχουν την ισχύ 200 περίπου ανδρών. Για πρώτη φορά στην παγκόσμια ιστορία η ενέργεια μπορούσε να χρησιμοποιηθεί σε κάθε χώρο, κάθε ώρα και σε οποιαδήποτε ποσότητα. Το 1850 κατασκευάζεται το πρώτο υδροηλεκτρικό φράγμα παραγωγής ενέργειας ιδιοκτησίας του Thomas Alva Edison, παρέχοντας ηλεκτρισμό στη Wall Street και τις εγκαταστάσεις της New York Times.

Το 1859 στη Β. Αμερική λαμβάνει χώρα η πρώτη εξόρυξη πετρελαίου και η πρώτη μηχανή εσωτερικής καύσης κατασκευάζεται το 1860 από το Γάλλο εφευρέτη Jean Joseph Etienne Lenoir και τελειοποιείται το 1876 από το Γερμανό μηχανικό Nikolaus Otto. Το 1885 ο Γερμανός μηχανικός Benz προσαρμόζει τη μηχανή του Otto σε αμάξωμα, τοποθετεί τρεις τροχούς και δημιουργεί το πρώτο αυτοκινούμενο όχημα. Τον επόμενο χρόνο ο Γερμανός μηχανικός Daimler κατασκευάζει το πρώτο τετράτροχο αυτοκίνητο με μηχανή εσωτερικής καύσης. Το 1942 ο Ιταλός φυσικός Enrico Fermi σχεδιάζει και θέτει σε λειτουργία τον πρώτο πυρηνικό αντιδραστήρα στις Ηνωμένες Πολιτείες της Αμερικής, ενώ το 1954 το πρώτο πυρηνικό εργοστάσιο παραγωγής ηλεκτρικής ενέργειας τίθεται σε λειτουργία στην τέως ΕΣΣΔ. Ο 20ος αιώνας χαρακτηρίζεται από τρομακτική αύξηση της κατανάλωσης ενέργειας. Προβλήματα όπως η προστασία του περιβάλλοντος και η εξάντληση των ενεργειακών πόρων δεν απασχολούσαν κανέναν την εποχή εκείνη.

Οι κυριότερες πηγές ενέργειας, που χρησιμοποιούνται ως και σήμερα για την κάλυψη των ενεργειακών μας αναγκών είναι τα συμβατικά καύσιμα (γαιάνθρακας, πετρέλαιο, φυσικό αέριο) και η πυρηνική ενέργεια. Αυτές, όμως, οι πηγές ενέργειας, εκτός από την αδιαμφισβήτητη προσφορά τους στην ανάπτυξη της τεχνολογίας και της επιστήμης και τη μεγάλη συμβολή τους στη βελτίωση της διαβίωσης του ανθρώπου, συνδέονται δυστυχώς με πολύ σοβαρές και εμφανώς αρνητικές επιπτώσεις στο περιβάλλον. Έτσι, ενισχύεται διεθνώς η άποψη για μερική, σε πρώτη φάση, αντικατάσταση τους με άλλες πηγές ενέργειας, που να μη ρυπαίνουν και να ενσωματώνονται φιλικά στο περιβάλλον.

Από το 1970, με την έλευση της πρώτης ενεργειακής κρίσης, τα ανεπτυγμένα κράτη που ήταν εξαρτημένα από το πετρέλαιο, άρχισαν να εξετάζουν πιθανές λύσεις του συγκεκριμένου προβλήματος. Την περίοδο εκείνη, άρχισαν να μελετώνται οι ανανεώσιμες πηγές ενέργειας ως μία λύση στο ενεργειακό ζήτημα. Οι ήπιες μορφές ενέργειας ή "ανανεώσιμες πηγές ενέργειας" (ΑΠΕ) είναι μορφές εκμεταλλεύσιμης ενέργειας που προέρχονται από διάφορες φυσικές διαδικασίες, όπως ο άνεμος, η γεωθερμία, η κυκλοφορία του νερού και άλλες. Ο όρος "ήπιες" αναφέρεται σε δυο βασικά χαρακτηριστικά τους. Καταρχήν, για την εκμετάλλευσή τους δεν απαιτείται κάποια ενεργητική παρέμβαση, όπως εξόρυξη, άντληση, καύση, όπως με τις μέχρι τώρα


- ✓ χρησιμοποιούμενες πηγές ενέργειας, αλλά απλώς η εκμετάλλευση της ήδη υπάρχουσας ροής ενέργειας στη φύση. Δεύτερο, πρόκειται για "καθαρές" μορφές ενέργειας, πολύ φιλικές στο περιβάλλον, που δεν αποδεσμεύουν υδρογονάνθρακες, διοξείδιο του άνθρακα ή τοξικά και ραδιενεργά απόβλητα όπως οι υπόλοιπες πηγές ενέργειας που χρησιμοποιούνται σε μεγάλη κλίμακα.

Τα τελευταία χρόνια, από την Ευρωπαϊκή ένωση υιοθετούνται νέες πολιτικές για τη χρήση ανανεώσιμων πηγών ενέργειας που προάγουν ανάλογες πολιτικές από όλα τα κράτη-μέλη. Έχουν γίνει αρκετά βήματα προόδου, τόσο στο επίπεδο της τεχνολογικής προόδου όσο και στη νομοθετική στήριξη των ήπιων πηγών ενέργειας. Αν και οι εξελίξεις στον τομέα των ανανεώσιμων πηγών ενέργειας είναι ως τώρα αρκετά χρονοβόρες, αποτελεί επιτακτική ανάγκη η μείωση της καύσης ορυκτών καυσίμων. Οι συνέπειες της αλόγιστης χρήσης συμβατικών πηγών ενέργειας έχουν φανεί και είναι ιδιαίτερα απειλητικές για το μέλλον του πλανήτη και όλης της ανθρωπότητας.

2. Ενεργειακή κατάσταση και κλιματική αλλαγή

Από τα μεγαλύτερα προβλήματα του 21^{ου} αιώνα αποτελούν η ενεργειακή κρίση και η κλιματική αλλαγή. Η προσπάθεια του ανθρώπου για συνεχή άνοδο του βιοτικού του επιπέδου σε συνδυασμό με τη ραγδαία αύξηση του πληθυσμού της Γης και την υπέρμετρη εκμετάλλευση των ενεργειακών πόρων απειλούν να οδηγήσουν σε άμεση εξάντληση των υπαρχόντων πηγών ορυκτών καυσίμων. Για δύο αιώνες περίπου, η ανθρωπότητα κατανάλωνε τεράστιες ποσότητες ενέργειας με ιδιαίτερη απερισκεψία, έως το 1960-70 που συνειδητοποιήσαμε ότι τα ορυκτά καύσιμα έχουν πεπερασμένα αποθέματα και ότι η καύση τους προξενεί ανεπανόρθωτες αλλοιώσεις στο κλίμα και κατ' επέκταση στη σύσταση και τη μορφή του πλανήτη.

Έτσι, στις μέρες έχουμε να αντιμετωπίσουμε δύο προβλήματα τα οποία συνδέονται με την ενέργεια που καθημερινά καταναλώνουμε, το ενεργειακό και το περιβαλλοντικό. Η ποσότητα ορυκτών καυσίμων, στα οποία βασίζεται, στο μεγαλύτερο ποσοστό, ως και σήμερα η παραγωγή ενέργειας, συνεχώς μειώνεται και η προσπάθεια ανεύρεσης νέων κοιτασμάτων δεν αποτελεί πάντα την αποτελεσματικότερη λύση. Λόγω της έλλειψης καυσίμων, η τιμή τους μπορεί να ανέβει σε υψηλά επίπεδα και να δημιουργούνται επιπρόσθετα οικονομικά προβλήματα, ειδικά σε χώρες που δεν είναι ενεργειακά ανεξάρτητες και προκειμένου να καλύψουν τις ανάγκες τους εισάγουν καύσιμα από άλλες χώρες.³⁵


Η αλόγιστη καύση των ορυκτών καυσίμων έχει προκαλέσει τεράστια οικολογικά προβλήματα που έχουν ως επακόλουθο την κλιματική αλλαγή στον πλανήτη μας με ότι αυτό συνεπάγεται. Το διοξείδιο του άνθρακα (CO₂) που απελευθερώνεται στην ατμόσφαιρα κατά την καύση των ορυκτών καυσίμων (λιγνίτης, πετρέλαιο, φυσικό αέριο κτλ) είναι η κύρια αιτία των περιβαλλοντικών προβλημάτων που αντιμετωπίζουμε σήμερα. Το γνωστό σε όλους μας φαινόμενο του θερμοκηπίου επηρεάζεται από την αύξηση της συγκέντρωσης του διοξειδίου του άνθρακα στην ατμόσφαιρα και οδηγεί στην κλιματική αλλαγή.

Η Διακυβερνητική Επιτροπή για τις Κλιματικές Αλλαγές (IPCC)¹ προβλέπει αύξηση της παγκόσμιας θερμοκρασίας στα επόμενα εκατό χρόνια έως και κατά 6,4°C αν δε ληφθούν δραστικά μέτρα. Αυτή η αύξηση είναι ταχύτερη από οτιδήποτε έχουμε βιώσει στην ιστορία του ανθρώπου και ήδη βιώνουμε την επικίνδυνη αλλαγή του κλίματος. Οι επιπτώσεις της μικρής έως μέτριας αύξησης της θερμοκρασίας περιλαμβάνουν:

- Άνοδο της στάθμης της θάλασσας λόγω της τήξης των παγετώνων και της θερμικής διαστολής των ωκεανών καθώς αυξάνεται η μέση παγκόσμια θερμοκρασία.
- Μαζικές απελευθερώσεις αερίων του θερμοκηπίου από την τήξη των παγωμένων εδαφών και το θάνατο των δασών, που επιταχύνουν την αύξηση της παγκόσμιας θερμοκρασίας.
- Υψηλό κίνδυνο πιο ακραίων καιρικών φαινομένων, όπως κύματα καύσωνα, ξηρασίες και πλημμύρες. Ήδη, τα κρούσματα ξηρασίας παγκοσμίως έχουν διπλασιαστεί κατά τα τελευταία 30 χρόνια και περιοχές όπως η Νοτιοανατολική Ευρώπη μαστίζονται από ξηρασία την τελευταία δεκαετία.
- Απειλή για φυσικά συστήματα, μεταξύ των οποίων παγετώνες, κοραλλιογενείς ύφαλοι, μαγγρόβια βλάστηση, αλπικά οικοσυστήματα, αρκτικά και τροπικά δάση, λιβαδικοί υγροβιότοποι και γηγενείς βοσκότοποι.
- Αυξημένο κίνδυνο εξαφάνισης ειδών και απώλειας βιοποικιλότητας.

Το 1990, τα Ηνωμένα Έθνη, ανταποκρινόμενα στον προβληματισμό για την αλλαγή του κλίματος εξαιτίας των ανθρώπινων δραστηριοτήτων, ξεκίνησαν μια διαδικασία διαπραγματεύσεων που κατέληξε το 1992 στη θέσπιση της σύμβασης-πλαisiού του ΟΗΕ για την αλλαγή του κλίματος (UNFCCC). Από τότε που υπεγράφη η σύμβαση, τα συμβαλλόμενα μέρη συνέχισαν τις διαπραγματεύσεις προκειμένου να συμφωνήσουν επί των αποφάσεων και των

¹<http://www.greenpeace.org/greece/press/118523/energy-revolution>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


- συμπερασμάτων εκείνων που θα προάγουν την εφαρμογή της. Οι διαπραγματεύσεις αυτές κατέληξαν στην έγκριση του πρωτοκόλλου του Κιότο κατά την τρίτη διάσκεψη των συμβαλλομένων μερών (COP 3) που πραγματοποιήθηκε στο Κιότο τον Δεκέμβριο του 1997. Ωστόσο, το πρωτόκολλο πήρε την οριστική του μορφή στην έβδομη διάσκεψη των συμβαλλόμενων μερών (COP7) που πραγματοποιήθηκε στο Μαράκες στα τέλη του 2001.

Το Πρωτόκολλο τέθηκε σε ισχύ στις αρχές του 2005 και 165 χώρες-μέλη του συνεδριάζουν δύο φορές το χρόνο για να διαπραγματευτούν περαιτέρω επεξεργασία και ανάπτυξη της συμφωνίας. Μόνο ένα μεγάλο βιομηχανικό κράτος, οι Ηνωμένες Πολιτείες, δεν έχει επικυρώσει ακόμη το Πρωτόκολλο του Κιότο. Το Πρωτόκολλο του Κιότο δεσμεύει τις χώρες που το υπέγραψαν να μειώσουν τις εκπομπές αερίων του θερμοκηπίου κατά 5,2% έως την περίοδο 2008-2012 σε σύγκριση με τα επίπεδα του 1990. Αυτό έχει με τη σειρά του οδηγήσει στην υιοθέτηση μιας σειράς περιφερειακών και εθνικών στόχων μείωσης των εκπομπών. Στην Ευρωπαϊκή Ένωση, για παράδειγμα, η δέσμευση αφορά συνολική μείωση 8%. Προκειμένου να επιτύχει αυτόν τον στόχο, η Ε.Ε. έχει επίσης συμφωνήσει να αυξήσει το ποσοστό ανανεώσιμης ενέργειας από το 6% σε 12% έως το 2010 και σε 20% έως το 2020².

- Η αύξηση των εκπομπών αερίου διοξειδίου του άνθρακα στην ατμόσφαιρα, όπως αναφέραμε, επιβαρύνει την ατμόσφαιρα και προκαλεί περιβαλλοντικά προβλήματα. Προκειμένου να αντιμετωπιστεί, λοιπόν, αυτό το πρόβλημα θα πρέπει να λάβουμε τα μέτρα μας όσον αφορά τη μελλοντική κάλυψη των ενεργειακών μας αναγκών. Στη συνέχεια αναφερόμαστε σε όλες τις πηγές ενέργειας που χρησιμοποιούνται σήμερα, συμβατικές, πυρηνική και ανανεώσιμες, παραθέτοντας τα πλεονεκτήματα και τα μειονεκτήματα κάθε μίας από αυτές. Το ενεργειακό ζήτημα και οι κλιματικές αλλαγές είναι ζητήματα που μας απασχολούν και θα μας απασχολούν έντονα ακόμα για καιρό, και πρέπει να ληφθούν μέτρα για την αντιμετώπιση τους. Νέες μορφές ενέργειας, όπως οι ανανεώσιμες, δημιουργούν την ελπίδα ότι είμαστε κοντά στη λύση αυτών των προβλημάτων αρκεί να τις εκμεταλλευτούμε κατάλληλα και για το καλό το δικό μας και του περιβάλλοντος.

² <http://www.greenpeace.org/greece/press/118523/energy-revolution>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


ΔΕΥΤΕΡΟ ΜΕΡΟΣ: ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ

1. Συμβατικές πηγές ενέργειας

Συμβατικές ή μη ανανεώσιμες πηγές ενέργειας ονομάζονται οι πηγές ενέργειας που δεν είναι δυνατόν να ανανεώσουν σε εύλογο, για τον άνθρωπο, χρονικό διάστημα την αποθηκευμένη τους ενέργεια. Στις συμβατικές πηγές ενέργειας ανήκουν οι γαιάνθρακες, το πετρέλαιο και το φυσικό αέριο. Από τότε που άρχισε η χρήση των συμβατικών καυσίμων και έγινε συστηματική η ανάγκη εξόρυξής τους για την κάλυψη των όλο και αυξανόμενων ενεργειακών μας αναγκών, η ενεργειακή μας εξάρτηση από τα ορυκτά καύσιμα όλο και αυξανόταν.

Σήμερα, τα ορυκτά καύσιμα κυριαρχούν παγκοσμίως στην παραγωγή ενέργειας. Σύμφωνα με μελέτες, τα ορυκτά καύσιμα θα συνεχίσουν να αποτελούν την κύρια ενεργειακή πηγή ως το 2030, σημειώνοντας μάλιστα αύξηση παραγωγής τους μεταξύ 1,5-2,5%.


Πηγή: Διεθνής οργανισμός ενέργειας, World energy outlook, 2008

Στο διάγραμμα φαίνεται πόση ενέργεια παράγεται από διάφορες πηγές και υπολογίζεται πόση θα παράγεται από το 2015 ως το 2030. Η στήλη ποσοστών δεξιά δείχνει πόσο η συνεισφορά κάθε πηγής αυξάνεται ετησίως από το 2006 ως το 2030. Ο άνθρακας γίνεται όλο και πιο σημαντικός, και οι ανανεώσιμες πηγές ενέργειας παρουσιάζουν τον υψηλότερο ρυθμό ανάπτυξης³.

Ωστόσο, λόγω της αλόγιστης χρήσης τους τον τελευταίο αιώνα κυρίως, τα ορυκτά καύσιμα συνεχώς μειώνονται με κίνδυνο της εξάντλησή τους κάποια στιγμή. Πέραν της εξάντλησης τους όμως, οι συμβατικές πηγές ενέργειας παρουσιάζουν ένα ακόμη μειονέκτημα. Η καύση των ορυκτών

³ <http://www.scienceinschool.org/2009/issue11/energy/greek> , η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 29/6/2010.


καυσίμων προκαλεί έντονα περιβαλλοντικά προβλήματα αέριας κυρίως ρύπανσης ενώ το παραγόμενο διοξείδιο του άνθρακος είναι «υπεύθυνο» για το φαινόμενο του θερμοκηπίου. Γι' αυτούς τους λόγους τα τελευταία χρόνια υπάρχει έντονη ανησυχία και κινητικότητα ώστε να βρεθούν νέα κοιτάσματα ορυκτών καυσίμων που θα μπορέσουν να καλύψουν τις όλο και αυξανόμενες ανάγκες της ανθρωπότητας σε ενέργεια. Ακόμα, αναπτύσσονται τεχνολογίες καύσης, πιο αποδοτικές, με μικρότερες περιβαλλοντικές επιπτώσεις, ενώ βελτιώνονται και οι τεχνολογίες καθαρισμού των καυσαερίων ώστε να μην επιβαρύνεται σε μεγάλο βαθμό το περιβάλλον.

Από την άλλη μεριά, γίνεται μεγάλη προσπάθεια τα τελευταία χρόνια να αντικατασταθεί μεγάλο μέρος της παραγόμενης ενέργειας από άλλες μορφές ενέργειας πιο ήπιες και φιλικές προς το περιβάλλον. Ωστόσο, ως και σήμερα το 80% της παγκόσμιας ζήτησης ενέργειας καλύπτεται από την καύση ορυκτών καυσίμων γι' αυτό και διαδραματίζουν σημαντικό ρόλο στον τομέα της ενέργειας που αφορά όλους μας.

1.1 Γαιάνθρακας

Οι γαιάνθρακες⁴ (γαία = γη και άνθρακας = κάρβουνο) σχηματίστηκαν κατά στρώματα, κατά τη διάρκεια πολλών εκατομμυρίων ετών, από υπολείμματα φυτικής ύλης (δέντρα, φυτά, θάμνους, φύκια) που θάφτηκαν από άμμο και πετρώματα μετά από φυσικές καταστροφές (επιχωματώσεις, καθιζήσεις, σεισμούς, κατακρημνίσεις). Μετά από την συνδυασμένη δράση θερμότητας, πίεσης και βακτηριδίων σε απουσία αέρα (ανθρακοποίηση) αντιδρώντας με την νεκρή ύλη δημιούργησαν τους υδρογονάνθρακες από τους οποίους έγινε στη συνέχεια το κάρβουνο. Η ηλιακή ενέργεια που είχε δεσμευτεί στις ουσίες από τις οποίες δημιουργήθηκαν οι γαιάνθρακες, κατά τη διάρκεια της ανάπτυξής τους, αποδίδεται από τους γαιάνθρακες κατά την καύση τους με τη μορφή θερμότητας.

Υπολογίζεται ότι άρχισε να σχηματίζεται 300-500 εκατομμύρια χρόνια πριν και ολοκληρώθηκε ο σχηματισμός του μέσα σε 85 εκατομμύρια χρόνια περίπου πριν από 250 εκατομμύρια χρόνια. Επειδή αποτελείται κύρια από άνθρακα και υδρογόνο έχει ικανοποιητική θερμογόνο δύναμη (Kcal/Kg) άρα είναι σημαντική καύσιμη ύλη και γι' αυτό επέδρασε καθοριστικά στην πορεία της βιομηχανικής επανάστασης. Χρησιμοποιήθηκε για περισσότερο από έναν αιώνα, τροφοδοτώντας με ενέργεια τόσο την βιομηχανία, βιοτεχνία όσο και τις μεταφορές συμβάλλοντας στην οικονομική ανάπτυξη των βιομηχανικών χωρών. Σήμερα, η καύση γαιανθράκων χρησιμοποιείται κυρίως για την παραγωγή ηλεκτρικής ενέργειας.

⁴<http://www.energolab.gr/index.asp?c=35>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 28/6/2010.


Με τον όρο γαιάνθρακας, χαρακτηρίζουμε διάφορα ορυκτά καύσιμα που διαφοροποιούνται μεταξύ τους τόσο στη υφή όσο και στη θερμογόνο δύναμη τους. Αυτή η διαφοροποίηση οφείλεται στην διαφορετική προέλευση και ηλικία τους. Κατά την ανθρακοποίηση δημιουργούνται κατά σειρά:

- ο Τύρφη
- ο Λιγνίτης
- ο Πισσούχοι άνθρακες ή ασφαλτικό ή μαλακό κάρβουνο
- ο Ανθρακίτης

Στην Ελλάδα, υπάρχουν κοιτάσματα λιγνίτη σε αρκετές περιοχές, Πτολεμαΐδα, Μεγαλόπολη, Δράμα, Ελασσόνα, Αμύνταιο, και στις περιοχές αυτές λειτουργούν εργοστάσια παραγωγής ηλεκτρικού ρεύματος που χρησιμοποιούν αυτό το ορυκτό καύσιμο. Παρόλο που ο Ελληνικός λιγνίτης είναι ένα φτωχής ποιότητας καύσιμο, αποτελεί την κύρια ενεργειακή πηγή της χώρας και χρησιμοποιείται εξ' ολοκλήρου στην παραγωγή ηλεκτρισμού.


Διάγραμμα: Παραγωγή ηλεκτρισμού στην Ελλάδα ανά τύπο μονάδων⁵

Ο άνθρακας ήταν η μεγαλύτερη πηγή πρωτογενούς ενέργειας παγκοσμίως μέχρι τη δεκαετία του 1960, οπότε και ξεπεράστηκε από το πετρέλαιο. Σήμερα ο άνθρακας αντιστοιχεί περίπου στο ένα τέταρτο της παγκόσμιας παραγωγής ενέργειας. Παρόλο που τα διαθέσιμα αποθέματα είναι τα πιο πλούσια συγκριτικά με τα υπόλοιπα ορυκτά καύσιμα, ο άνθρακας τα τελευταία χρόνια απειλείται κυρίως από λόγους που σχετίζονται με το περιβάλλον. Ως εκ τούτου, το μέλλον της χρήσης του άνθρακα είναι άμεσα συνδεδεμένο τόσο με το ζήτημα της ενεργειακής ασφάλειας, όσο και με την απειλή των κλιματικών αλλαγών.

⁵ <http://www.allaboutenergy.gr/Paragogi31.html>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 28/6/2010.


Τα κοιτάσματα του άνθρακα όχι μόνο βρίσκονται εν αφθονία, αλλά είναι και πιο ομαλά κατανεμημένα σε ολόκληρο τον κόσμο σε σύγκριση με το πετρέλαιο και το φυσικό αέριο. Τα αξιοποιήσιμα αποθέματα είναι τα μεγαλύτερα από όλα τα ορυκτά καύσιμα και οι περισσότερες χώρες διαθέτουν τουλάχιστον κάποιες ποσότητες. Αυτό ισχύει περισσότερο για μερικούς από τους δυνητικά μεγαλύτερους ενεργειακούς καταναλωτές του κόσμου, όπως οι ΗΠΑ, η Κίνα και η Ινδία, που είναι αυτάρκειες σε αποθέματα για το άμεσο μέλλον. Επειδή ο άνθρακας αξιοποιείται μαζικά εδώ και δύο αιώνες, τόσο το ίδιο το ορυκτό όσο και το μέγεθος των αξιοποιήσιμων αποθεμάτων του είναι ευρέως γνωστά. Δεν προβλέπεται να ανακαλυφθούν νέα κοιτάσματα. Ωστόσο, ακόμα και με τους σημερινούς ρυθμούς ανάπτυξης της ζήτησης ο κόσμος θα έχει καταναλώσει μόλις το 20% των γνωστών αποθεμάτων ως το 2030 και περίπου το 40% ως το 2050. Εάν οι σημερινές τάσεις συνεχιστούν, είναι σαφές ότι τα αποθέματα άνθρακα θα διαρκέσουν μερικούς αιώνες ακόμα.

Ωστόσο, οι περιβαλλοντικές επιπτώσεις από τη χρήση των ορυκτών καυσίμων είναι ιδιαίτερα ανησυχητικές και επιβαρυντικές για το μέλλον της ανθρωπότητας. Οι επιπτώσεις της χρήσης των γαιανθράκων εμφανίζονται κατά την εξόρυξη και κατά την καύση τους⁶. Τα κοιτάσματα γαιανθράκων μπορεί να είναι επιφανειακά ή υπόγεια. Και στις δύο περιπτώσεις οι επιπτώσεις για το περιβάλλον είναι αρνητικές. Στα επιφανειακά κοιτάσματα δημιουργούνται τεράστιες τρύπες συσσωρεύονται εκατομμύρια τόνοι χρώματος με μορφή λόφων καταστρέφοντας το τοπίο και δημιουργώντας αισθητική άλλα και σωματιδιακή ρύπανση με τον τεράστιο αριθμό μικροσωματιδίων που αιωρούνται στην ατμόσφαιρα. Όποια προσπάθεια αποκατάστασης των λατομείων δεν επαναφέρει το τοπίο στην αρχική του μορφή, ούτε δημιουργεί μια αποδεκτή μορφολογία του εδάφους για δεκάδες χρόνια. Ακόμα, σοβαρό πρόβλημα είναι η ανάγκη χρήσης μεγάλων ποσοτήτων νερού για τον καθαρισμό του γαιάνθρακα, που οδηγεί σε μεγάλες ποσότητες υγρών αποβλήτων.

Η εξόρυξη των υπόγειων κοιτασμάτων είναι ακόμα πιο δύσκολη και δαπανηρή. Για την εξόρυξη τους είναι αναγκαία η κατασκευή ειδικών εγκαταστάσεων, των ορυχείων. Τα υπόγεια ορυχεία φτάνουν σε βάθος 200-300 μέτρων, αλλά υπάρχουν και περιπτώσεις που ο άνθρακας συλλέγεται από βάθος 1.000 μέτρων. Και σε αυτού του είδους την εξόρυξη, η αλλοίωση του φυσικού περιβάλλοντος αλλά και τα ατυχήματα που μπορεί να προκληθούν στα ορυχεία αποτελούν μειονεκτήματα για την εκμετάλλευσή τους.

Όσον αφορά την καύση τους, οι ορυκτοί άνθρακες εκλύουν στην ατμόσφαιρα τεράστιες ποσότητες διοξειδίου του άνθρακα που αποτελεί τον υπ' αριθμό ένα επιβαρυντικό παράγοντα στη

⁶ <http://users.sch.gr/omixara/ecδ/energy/simbatikes/karbouno.htm>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 4/8/2010.


δημιουργία του φαινομένου του θερμοκηπίου και η καύση των γαιανθράκων συνολικά ευθύνεται για περίπου το 25% των συνολικών εκπομπών αερίων του θερμοκηπίου στη γη. Μια επιπλέον επίπτωση της καύσης των γαιανθράκων είναι η συμβολή στο φαινόμενο της όξινης βροχής. Πρόκειται για τα οξείδια του θείου και του αζώτου που εκλύονται κατά την καύση των γαιανθράκων τα οποία με τους υδρατμούς της ατμόσφαιρας σχηματίζουν οξέα τα οποία επιστρέφουν με το νερό της βροχής στη γη σαν όξινη βροχή, η οποία ευθύνεται για την καταστροφή, δασών, λιμνών αλλά και μνημείων, λόγω της ατμοσφαιρικής ρύπανσης με οξείδια του αζώτου, του διοξειδίου του θείου αλλά και της ιπτάμενης τέφρας. Σοβαρό, επίσης, πρόβλημα είναι και τα στερεά υπολείμματα-απόβλητα της καύσης που περιέχουν τοξικές ουσίες, χωρίς να αποκλείεται και η ύπαρξη ραδιενέργειας αν το κοίτασμα περιέχει ραδιενεργά ιχνοστοιχεία.

Οι γαιάνθρακες, λοιπόν, είναι μια σχετικά φθηνή πηγή ενέργειας, που βρίσκεται σε σχετική αφθονία, συγκριτικά με τις άλλες συμβατικές πηγές ενέργειας, δεν είναι όμως ανεξάντλητη ούτε και καθαρή. Για αρκετούς αιώνες, η κάλυψη των ανθρωπίνων αναγκών σε ενέργεια γινόταν σχεδόν αποκλειστικά από τα ορυκτών ανθράκων, οδηγώντας σε ορισμένες περιπτώσεις σε αλόγιστη χρήση τους. Φαίνεται πως ο άνθρωπος ξεχνά ότι κάθε τόνος γαιάνθρακα που καίγεται και δίνει ενέργεια για τις ανάγκες λίγων ωρών, χρειάστηκε χιλιάδες ή εκατομμύρια χρόνια για να δημιουργηθεί.

1.2 Πετρέλαιο

Το πετρέλαιο βρίσκεται στο υπέδαφος σε υγρή μορφή, μέσα σε κοιλάτητες. Σχηματίστηκε εκεί από ζωικούς και φυτικούς μικροοργανισμούς, κυρίως θαλάσσιους, οι οποίοι συγκεντρώθηκαν από τα θαλάσσια ρεύματα στο βάθος λεκανών, όπου και καταπλακώθηκαν λόγω επιχωματώσεων ή άλλων διαδικασιών. Εκεί, χωρίς την παρουσία αέρα, μετατράπηκαν σε πετρέλαιο κατά τη διάρκεια χιλιάδων ετών. Η ενέργεια του πετρελαίου προέρχεται από την ενέργεια που είχαν συγκεντρώσει από τον ήλιο και την τροφή τους οι μικροοργανισμοί που το δημιούργησαν.

Σήμερα αντλούμε το πετρέλαιο από τα υπόγεια κοιτάσματά του, ακόμα και αν αυτά βρίσκονται κάτω από τον πυθμένα της θάλασσας. Τα μεγαλύτερα κοιτάσματα πετρελαίου βρίσκονται στη Μέση Ανατολή, στην πρώην Σοβιετική ένωση, στη Λατινική Αμερική και στη Βόρειο θάλασσα. Στην Ελλάδα υπάρχουν μικρά κοιτάσματα πετρελαίου στη περιοχή του Αιγαίου.

Για την αναζήτηση κοιτασμάτων πετρελαίου γίνονται ειδικές μελέτες με τις οποίες εντοπίζονται οι περιοχές όπου υπάρχει μεγάλη πιθανότητα να βρεθεί πετρέλαιο. Στη συνέχεια, γίνονται γεωτρήσεις σε μεγάλο βάθος για να εντοπιστεί πηγή πετρελαίου. Αν η πίεση είναι μεγάλη, το πετρέλαιο μπορεί να αναβλύζει από τη γεώτρηση, διαφορετικά χρησιμοποιούνται αντλίες για την


άντλησή του. Κοιτάσματα πετρελαίου εντοπίζονται τόσο στη ξηρά όσο και στη θάλασσα. Τα υποθαλάσσια κοιτάσματα είναι δυσκολότερο να εντοπισθούν και να εξορυχτούν καθώς απαιτείται η κατασκευή ειδικών εξέδρων εξόρυξης με αποτέλεσμα να ανεβαίνει πολύ το κόστος άντλησης.

Μετά την άντλησή του, το πετρέλαιο μεταφέρεται μέσα από πετρελαιοαγωγούς και με μεγάλα δεξαμενόπλοια, για επεξεργασία στα διυλιστήρια όπου γίνεται η διύλιση του. Αρχικά, απομακρύνονται από το αργό πετρέλαιο οι ενώσεις του θείου και στη συνέχεια το πετρέλαιο διοχετεύεται στην αποστακτική στήλη, όπου γίνεται η κλασματική απόσταξη. Με τη διαδικασία αυτή παράγονται τα κλάσματα πετρελαίου, δηλαδή το βουτάνιο, η βενζίνη, η κηροζίνη, το πετρέλαιο θέρμανσης και κίνησης, το μαζούτ, τα ορυκτέλαια, η παραφίνη και η άσφαλτος.

Τα κλάσματα πετρελαίου χρησιμοποιούνται σαν καύσιμα σε πολλά μηχανήματα. Ορισμένα εργοστάσια παραγωγής ηλεκτρικού ρεύματος χρησιμοποιούν ως καύσιμο το πετρέλαιο, τα λεγόμενα θερμοηλεκτρικά. Ακόμα το πετρέλαιο και τα κλάσματά του χρησιμοποιούνται στη θέρμανση, την κίνηση, τις μεταφορές και στην παρασκευή προϊόντων που ονομάζονται πετροχημικά, όπως είναι τα πλαστικά, τα απορρυπαντικά, τα χρώματα, τα συνθετικά υφάσματα, κάποια οργανικά λιπάσματα κλπ.

Το πετρέλαιο είναι η κινητήριος δύναμη της σύγχρονης παγκόσμιας οικονομίας, όπως κατέστησαν σαφές οι συνέπειες της πετρελαϊκής κρίσης τη δεκαετία του 1970. Είναι η πρωταρχική πηγή ενέργειας, καλύπτοντας το 36% των παγκόσμιων αναγκών, καθώς και το καύσιμο που χρησιμοποιείται σχεδόν αποκλειστικά για βασικές χρήσεις, όπως οι μεταφορές. Η ύπαρξη κοιτασμάτων πετρελαίου σε μια χώρα είναι ιδιαίτερα σημαντική για την οικονομία της. Για το συντονισμό της πολιτικής τους σχετικά με τις εξαγωγές πετρελαίου, για την εξασφάλιση της ομαλής τροφοδότησης της αγοράς με πετρέλαιο αλλά και για τον έλεγχο της τιμής του πολλές χώρες, που εξάγουν πετρέλαιο, ίδρυσαν το 1960 τον Οργανισμό Πετρελαιοπαραγωγών Κρατών (ΟΠΕΚ)⁷. Μέλη το ΟΠΕΚ είναι σήμερα η Αλγερία, η Ινδονησία, το Ιράκ, το Ιράν, το Κουβέιτ, η Λιβύη, η Νιγηρία, το Κατάρ, η Σαουδική Αραβία, τα Ηνωμένα Αραβικά Εμιράτα και η Βενεζουέλα. Το 80% των παγκοσμίων αποθεμάτων του πετρελαίου βρίσκεται σε χώρες που συμμετέχουν στον ΟΠΕΚ⁸.

Ωστόσο, τα αποθέματα πετρελαίου δεν είναι ανεξάντλητα. Για να δημιουργηθούν τα κοιτάσματα πετρελαίου, που σήμερα καταναλώνουμε με γοργούς ρυθμούς, χρειάστηκαν εκατομμύρια χρόνια. Αν η εξόρυξη και η κατανάλωση πετρελαίου συνεχιστεί με το σημερινό ρυθμό, τα αποθέματα

⁷ http://el.wikipedia.org/wiki/Οργανισμός_εξαγωγών_πετρελαιοπαραγωγών_χωρών, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 7/9/2010.

⁸ Φυσικά ΣΤ΄ τάξης, Βιβλίο μαθητή σελ. 21. Οργανισμός Εκδόσεως Διδακτικών Βιβλίων, Αθήνα 2009.


θα εξαντληθούν σύντομα. Σύμφωνα με την πιο αισιόδοξη εκτίμηση του ΟΠΕΚ, τα αποθέματα πετρελαίου επαρκούν για μόλις 80 χρόνια⁹.

Κανείς δεν μπορεί να μιλά με σιγουριά για την ποσότητα πετρελαίου που είναι διαθέσιμο και για πόσα χρόνια επαρκεί, αυτό που σίγουρα ισχύει είναι ότι τα οικονομικά και πολιτικά συμφέροντα των χωρών που διαθέτουν κοιτάσματα πετρελαίου είναι τεράστια. Η Ελλάδα που δεν παράγει πετρέλαιο είναι αναγκασμένη να εισάγει ποσότητες από τη άλλες χώρες σε υψηλές τιμές, με τις ακόλουθες συνέπειες τόσο στην οικονομία όσο και στην εθνική ασφάλεια.

Πέρα από το κίνδυνο εξάντλησής του, το πετρέλαιο παρουσιάζει ένα ακόμα μειονέκτημα, ρυπαίνει το περιβάλλον με πολλούς τρόπους. Όπως και τα υπόλοιπα ορυκτά καύσιμα, έτσι και το πετρέλαιο περιέχει ουσίες που απελευθερώνονται κατά την καύση του και ρυπαίνουν την ατμόσφαιρα. Το φαινόμενο του θερμοκηπίου, η όξινη βροχή, το φωτοχημικό νέφος, η υπερθέρμανση του πλανήτη είναι προβλήματα που συνδέονται άμεσα με τη χρήση του πετρελαίου. Πέραν την ατμοσφαιρικής ρύπανσης, το πετρέλαιο και τα παράγωγά του ευθύνονται και για την ρύπανση του νερού, τόσο λόγω των υπολειμμάτων των καυσίμων και των λαδιών των κινητήριων μέσω μεταφοράς, όσο και λόγω των ατυχημάτων που συμβαίνουν κατά την εξόρυξη και τη μεταφορά του, με ποιο πρόσφατα παραδείγματα τα ατυχήματα κατά την άντληση πετρελαίου στον Κόλπο του Μεξικού (Απρίλιος 2010) και στην Κίνα (Ιούλιος 2010) κατά την μεταφορά πετρελαίου μέσω αγωγών.

Το πετρέλαιο είναι από τα πολυτιμότερα αγαθά που έδωσε η φύση στον άνθρωπο. Διευκολύνει την καθημερινότητα όλων μας παρέχοντάς μας ηλεκτρισμό, θέρμανση, καύσιμα για τις μεταφορές μας και πολλά χρήσιμα προϊόντα που πλέον μας είναι απαραίτητα. Η αλόγιστη χρήση, όμως, του πετρελαίου είναι η αιτία πολλών οικολογικών προβλημάτων που ευθύνονται για την κλιματική αλλαγή στον πλανήτη μας. Στις μέρες μας, που η κατάσταση όλο και χειροτερεύει, με τον κίνδυνο εξάντλησης του πετρελαίου αλλά και την κλιματικής αλλαγή που έχει γίνει αισθητή σε πολλά σημεία του πλανήτη, με καταστροφικές συνέπειες για πολλές περιοχές, αποτελεί επιτακτική ανάγκη να λάβουμε όλοι τα μέτρα μας. Δεν πρέπει να ξεχνάμε ότι το πετρέλαιο είναι πολύτιμο για να το καίμε χωρίς λόγο, ενώ σε πολλές περιπτώσεις μπορούμε να το αντικαταστήσουμε με άλλες πηγές ενέργειας πιο φιλικές προς το περιβάλλον και ανεξάντλητες.

⁹ Φυσικά ΣΤ΄ τάξης, Βιβλίο μαθητή σελ. 23. Οργανισμός Εκδόσεως Διδακτικών Βιβλίων, Αθήνα 2009.


1.3 Φυσικό αέριο

Τα αποθέματα φυσικού αερίου σχηματίστηκαν πριν από 10-15 εκατομμύρια χρόνια από βακτήρια, μύκητες και άλλους μικροοργανισμούς που ζούσαν στη θάλασσα και καταπλακώθηκαν από λάσπη στον πυθμένα της θάλασσας, όπου δεν υπήρχε οξυγόνο. Σε διάρκεια πολλών εκατομμυρίων χρόνων καταπλακώθηκαν από στρώματα χώματος και άμμου και μετασχηματίστηκαν τελικά σε μίγματα υδρογονανθράκων, σε φυσικό αέριο και σε πετρέλαιο. Το φυσικό αέριο συγκεντρώθηκε σε κοιλότητες σχηματίζοντας τα κοιτάσματα που γνωρίζουμε σήμερα. Επειδή το φυσικό αέριο δημιουργήθηκε όπως και το πετρέλαιο, όπου υπάρχουν κοιτάσματα φυσικού αερίου υπάρχουν και κοιτάσματα πετρελαίου¹⁰.

Το φυσικό αέριο έχει παρόμοια σύσταση με το πετρέλαιο, με τη διαφορά ότι είναι αέριο. Το φυσικό αέριο είναι μίγμα υδρογονανθράκων, το κυριότερο συστατικό του είναι το μεθάνιο, περιέχει όμως σε πολύ μικρότερη ποσότητα και άλλους υδρογονάνθρακες, όπως αιθάνιο, προπάνιο και βουτάνιο. Λόγο της αέριας κατάστασής του, το φυσικό αέριο δυσκολεύει τους γεωλόγους στον εντοπισμό του. Υπάρχουν στοιχεία, ωστόσο, που μπορούν αν τους βοηθήσουν σε αυτή την αναζήτηση. Αν, για παράδειγμα, δουν να αναβλύζει από το έδαφος μικρή ποσότητα πετρελαίου, έχουν μια ένδειξη ότι κάτω από την περιοχή μπορεί να υπάρχει φυσικό αέριο. Τα βάθη άντλησης του φυσικού αερίου συνήθως κυμαίνονται μεταξύ 1.500 και 3.500 μέτρων, αν και σε ορισμένες περιπτώσεις, όπως για παράδειγμα στη Ρωσία όπου εντοπίζονται και τα σημαντικότερα κοιτάσματα, το βάθος μπορεί να φτάνει και τα 10.000 μέτρα.

Η μεταφορά και η διανομή του φυσικού αερίου μπορεί να γίνει σε αέρια μορφή μέσω δικτύου αγωγών είτε σε υγρή μορφή σε δεξαμενές. Το φυσικό αέριο είναι η ταχύτερα διαδεδομένη πηγή ενέργειας από ορυκτά καύσιμα τις τελευταίες δύο δεκαετίες. Η Ελλάδα προμηθεύεται φυσικό αέριο από τη Ρωσία και την Αλγερία. Για τη μεταφορά του φυσικού αερίου από τη Ρωσία μέχρι την Αθήνα υπάρχει δίκτυο υπόγειων αγωγών, που διασχίζει βουνά και πεδιάδες. Η πύλη εισόδου του ρωσικού φυσικού αερίου στη χώρα μας είναι ο μετρητικός σταθμός Σιδηροκάστρου, όπου ελέγχεται η ποιότητα και μετριέται η ποσότητα του φυσικού αερίου. Ο δεύτερος προμηθευτής μας είναι η Αλγερία, από όπου με ειδικά δεξαμενόπλοια μεταφέρουν υγροποιημένο το φυσικό αέριο.

Το φυσικό αέριο χρησιμοποιείται με ολοένα αυξανόμενο ρυθμό σε πολλές χώρες. Οι χρήσεις του διακρίνονται σε τρεις κυρίως κατηγορίες. Στην πρώτη κατατάσσονται τα εργοστάσια παραγωγής ηλεκτρικού ρεύματος, στα οποία η χημική ενέργεια του φυσικού αερίου μετατρέπεται σε ηλεκτρική. Στη δεύτερη κατηγορία ανήκουν οι βιομηχανίες, στις οποίες το φυσικό αέριο

¹⁰ Φυσικά ΣΤ΄ τάξης, Βιβλίο του μαθητή σελ. 30. Οργανισμός Εκδόσεως Διδακτικών Βιβλίων, Αθήνα 2009.


χρησιμοποιείται ως καύσιμο για την κίνηση των μηχανών ή ως πρώτη ύλη για την παραγωγή χημικών προϊόντων. Η τρίτη κατηγορία αφορά τη χρήση του για τη θέρμανση του νερού, των κτισμάτων και για τις μετακινήσεις.

Το φυσικό αέριο γενικά θεωρείται ως μία ενεργειακή πηγή που βρίσκεται σε αφθονία, και η όποια δημόσια ανησυχία για εξάντληση των αποθεμάτων συνήθως περιορίζεται στα διαθέσιμα κοιτάσματα του πετρελαίου, παρόλο που λίγες εμπειριστατωμένες μελέτες έχουν ασχοληθεί με το συγκεκριμένο ζήτημα εις βάθος. Τα κοιτάσματα του φυσικού αερίου είναι πιο συγκεντρωμένα με αποτέλεσμα μερικά τεράστια σε μέγεθος πεδία να αποτελούν το σύνολο των παγκόσμιων αποθεμάτων. Αυτό δε σημαίνει βέβαια πως είναι και ανεξάντλητο. Όπως και τα υπόλοιπα ορυκτά καύσιμα, χρειάστηκε χιλιάδες χρόνια για να δημιουργηθεί και η αλόγιστη εκμετάλλευσή του μπορεί να οδηγήσει στην εξάντλησή του.

Όσον αφορά τη ρύπανση του περιβάλλοντος το φυσικό αέριο επιβαρύνει λιγότερα την ατμόσφαιρα σε σύγκριση με τους ορυκτούς άνθρακες και το πετρέλαιο. Ωστόσο, και το φυσικό εκπέμπει διοξείδιο του άνθρακα και άλλους ρύπους κατά την καύση του και επιβαρύνει το περιβάλλον γι' αυτό και δεν πρέπει να θεωρείται μια τελείως καθαρή και ακίνδυνη πηγή ενέργειας¹¹.

Τα συμβατικά καύσιμα, όπως τα παρουσιάσαμε παραπάνω, βελτίωσαν κατά πολύ τις συνθήκες ζωής των ανθρώπων, ιδιαίτερα τους δύο τελευταίους αιώνες, που ο άνθρωπος χρησιμοποίησε την ενέργεια που το προσέφεραν τα υλικά του υπεδάφους για την παραγωγή ηλεκτρικής ενέργειας, τις μεταφορές του, την επικοινωνία κτλ. Οι σύγχρονες κοινωνίες καταναλώνουν τεράστιες ποσότητες ενέργειας για τη θέρμανση χώρων (κατοικιών και γραφείων), τα μέσα μεταφοράς, την παραγωγή ηλεκτρικής ενέργειας, καθώς και για τη λειτουργία των βιομηχανικών μονάδων. Με την πρόοδο της οικονομίας και την αύξηση του βιοτικού επιπέδου, η ενεργειακή ζήτηση αυξάνεται ολοένα. Στις μέρες μας, το μεγαλύτερο ποσοστό ενέργειας που χρησιμοποιούμε προέρχεται από τις συμβατικές πηγές ενέργειας. Πρόκειται για μη ανανεώσιμες πηγές ενέργειας που αργά η γρήγορα θα εξαντληθούν. Η παραγωγή και χρήση της ενέργειας που προέρχεται από αυτές τις πηγές δημιουργούν μια σειρά από περιβαλλοντικά προβλήματα με αιχμή τους, το γνωστό σε όλους μας, φαινόμενο του θερμοκηπίου.

Για τους παραπάνω λόγους, τα τελευταία χρόνια γίνεται προσπάθεια αντικατάστασης των συμβατικών καυσίμων από άλλες πηγές ενέργειας, πιο φιλικές προς το περιβάλλον που να μπορούν να καλύψουν τις ενεργειακές μας ανάγκες για αρκετά χρόνια. Το ενδιαφέρον, στις μέρες μας, έχει

§

¹¹ <http://www.energolab.gr/index.asp?c=37&a=37>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 28/6/2010.


↪ στραφεί έντονα στις Ανανεώσιμες Πηγές Ενέργειας που είναι φιλικές προς το περιβάλλον και ανεξάντλητες αλλά και στην πυρηνική ενέργεια. Στη συνέχεια, ασχολούμαστε με αυτές τις πηγές ενέργειας, που αποτελούν την ελπίδα μας για την επίλυση του ενεργειακού ζητήματος και των περιβαλλοντικών προβλημάτων που μας απασχολούν και μας επηρεάζουν έντονα.

1.4 Πλεονεκτήματα και μειονεκτήματα των συμβατικών πηγών ενέργειας

Οι συμβατικές πηγές ενέργειας αποτελούν αναπόσπαστο κομμάτι της καθημερινότητας όλων μας. Χωρίς αυτές δε θα μπορούσε να υπάρξει η βιομηχανική και τεχνολογική πρόοδος που βιώνουμε σήμερα. Η βιομηχανική παραγωγή, οι μετακινήσεις και οι επικοινωνίες έχουν γνωρίσει μεγάλη πρόοδο λόγω των συμβατικών καυσίμων που έδωσαν ώθηση στην βιομηχανική παραγωγή από τον 18^ο αιώνα και έπειτα.

Οι συμβατικές πηγές ενέργειας (γαιάνθρακας, πετρέλαιο, φυσικό αέριο) για πάνω από ένα αιώνα χρησιμοποιούνταν σχεδόν αποκλειστικά στην παραγωγή ενέργειας λόγω των πλεονεκτημάτων που συγκέντρωναν σε σχέση με άλλες πηγές ενέργειας. Τα πλεονεκτήματα των συμβατικών πηγών ενέργειας μπορούν να συνοψιστούν ως εξής:

- Είναι σχετικά φθηνά καύσιμα σε σύγκριση με νέες μορφές ενέργειας. Ωστόσο οι τιμές συνεχώς μεταβάλλονται και οι νέες, ανανεώσιμες πηγές ενέργειας γίνονται ιδιαίτερα ανταγωνιστικές.
- Ο γαιάνθρακας, το πετρέλαιο και το φυσικό αέριο είναι καύσιμα που μπορούν να χρησιμοποιηθούν για την παραγωγή ενέργειας χωρίς να χρειάζονται ιδιαίτερη επεξεργασία. Θα μπορούσαμε να τα χαρακτηρίσουμε επομένως ως καύσιμα έτοιμα προς χρήση.
- Χαρακτηρίζονται από μεγάλη ενεργειακή αξία και εμφανίζουν ευκολία στη μεταφορά και την αποθήκευσή τους.

Ωστόσο οι συμβατικές πηγές ενέργειας, μετά την ενεργειακή κρίση της δεκαετίας του '70, άρχισαν να προβληματίζουν για το κατά πόσον είναι η καλύτερη λύση στην παροχή ενέργειας. Πράγματι, σήμερα, γνωρίζοντας τα μειονεκτήματα των συμβατικών πηγών ενέργειας, έχουμε αρχίσει να στρέφουμε το ενδιαφέρον μας προς άλλες πηγές ενέργειας που θα μπορέσουν να μας εξασφαλίσουν ενεργειακή ασφάλεια χωρίς τις αρνητικές συνέπειες της χρήσης των συμβατικών καυσίμων. Πιο συγκεκριμένα, κατά την καύση των συμβατικών πηγών ενέργειας, απελευθερώνονται στην ατμόσφαιρα μεγάλες ποσότητες διοξειδίου του άνθρακα και άλλων ρυπαντών που προκαλούν πολλά περιβαλλοντικά προβλήματα, με πιο γνωστό αυτό του φαινομένου του θερμοκηπίου. Ήδη βιώνουμε την επικίνδυνη αλλαγή του κλίματος εξαιτίας των εκπομπών αερίων του θερμοκηπίου. Σε πολλές περιοχές του πλανήτη έχουν εκδηλωθεί φαινόμενα που αποδεικνύουν τον άμεσο κίνδυνο που απειλεί ολόκληρο τον πλανήτη.


Πέραν των περιβαλλοντικών προβλημάτων, οι συμβατικές πηγές ενέργειας παρουσιάζουν και άλλο ένα σημαντικό μειονέκτημα. Τα αποθέματα των συμβατικών καυσίμων δεν είναι απεριόριστα και κάποια στιγμή υπάρχει ο κίνδυνος να εξαντληθούν. Σύμφωνα με μετρήσεις, τα συμβατικά καύσιμα επαρκούν για περίπου εκατό χρόνια ακόμα. Το ενεργειακό μας μέλλον φαντάζει αβέβαιο και η ανάγκη αντικατάστασης των συμβατικών καυσίμων από πηγές ενέργειας φιλικότερες προς το περιβάλλον και που να βρίσκονται σε αφθονία αποτελεί πλέον επιτακτική ανάγκη. Το ενδιαφέρον των επιστημών έχει στραφεί στην πυρηνική ενέργεια και στις ανανεώσιμες πηγές ενέργειας. Στη συνέχεια, θα ασχοληθούμε τόσο με την πυρηνική ενέργεια όσο και με τις ανανεώσιμες πηγές ενέργειας, παραθέτοντας τα πλεονεκτήματα και τα μειονεκτήματα της κάθε μίας και κατά πόσον μπορούν να καλύψουν τις ενεργειακές μας ανάγκες χωρίς τον κίνδυνο των οικολογικών καταστροφών.


2. Πυρηνική ενέργεια

Πυρηνική ενέργεια είναι η ενέργεια που παράγεται από τον πυρήνα των ατόμων. Υπάρχουν δύο τρόποι παραγωγής τέτοιας ενέργειας. Η πυρηνική σχάση και η πυρηνική σύντηξη. Και οι δύο ερευνήθηκαν τον 20^ο αιώνα αλλά μόνο η πρώτη έχει εφαρμοστεί μέχρι στιγμής για την παραγωγή ενέργειας και άλλους σκοπούς.

Η πυρηνική σχάση είναι η διαίρεση ενός ατόμου με ιδιαίτερα βαρύ πυρήνα σε δύο πυρήνες ελαφρύτερων στοιχείων με ταυτόχρονη έκλυση σημαντικής ποσότητας ενέργειας. Η διαίρεση γίνεται με τη σύγκρουση μεταξύ του πυρήνα και ενός σωματιδίου (π. χ. ένα νετρόνιο) οπότε παράγονται δύο περίπου ισοβαρείς πυρήνες, εκλύεται ενέργεια με τη μορφή θερμότητας και ακτινοβολίας καθώς και δύο ή περισσότερα νετρόνια (ακτίνες γ). Τα ελευθέρως αυτά νετρόνια είναι ικανά να προκαλέσουν τη διάσπαση άλλων πυρήνων. Η ακολουθία τέτοιων διασπάσεων (σχάση) ονομάζεται αλυσιδωτή αντίδραση.

Το συνηθέστερο στοιχείο που διασπάται είναι το ισότοπο Ουράνιο 236 (U^{236}) που προκύπτει από το U^{235} αφού προσλάβει το επιπλέον ελεύθερο νετρόνιο που προκαλεί τη σύγκρουση. Η κανονική μορφή του Ουρανίου είναι το U^{238} (99.27%) ενώ το χρήσιμο U^{235} αποτελεί μόλις το 0.72%. Γι' αυτό σε κάποιους αντιδραστήρες χρησιμοποιείται εξεργασμένο ουράνιο με αυξημένο ποσοστό (2-5%) του ισότοπου που ονομάζεται εμπλουτισμένο. Ένας συνηθισμένος πυρήνας ουρανίου (U^{238}) μπορεί και αυτός να διασπαστεί αλλά σε πιο δύσκολες συνθήκες ή να μεταπέσει σε πλουτώνιο (Pu^{239}) το οποίο μπορεί και αυτό με τη σειρά του να διασπαστεί. Στο τέλος του κύκλου ζωής ενός αντιδραστήρα και καθώς έχει αυξηθεί σταδιακά η ποσότητα πλουτωνίου στο καύσιμο, η σχάση του προσφέρει περίπου το 30% της παραγόμενης ενέργειας.

Απαιτούνται περίπου $3 \cdot 10^{10}$ σχάσεις για την παραγωγή 1J αξιοποιήσιμης ενέργειας. Δεδομένου ότι υπάρχουν $2.55 \cdot 10^{21}$ πυρήνες σε κάθε γραμμάριο μετάλλου, η ποσότητα ενέργειας που απελευθερώνεται είναι εντυπωσιακή. Παρ' όλα αυτά η ποσότητα αποβλήτων είναι μεγάλη γιατί ο χρόνος ζωής των ισωτόπων είναι 0.7 δισεκατομμύρια χρόνια για το U^{235} και 6 φορές περισσότερο για το U^{238} . Αυτό μαζί με τον κίνδυνο έκρηξης από ένα ατύχημα και οι συνέπειές του (ραδιενεργό νέφος κλπ.) είναι τα μειονεκτήματα της πυρηνικής ενέργειας με σχάση.

Η έρευνα πλέον στον τομέα της πυρηνικής ενέργειας αφορά στη βελτίωση των χαρακτηριστικών των αντιδραστήρων όχι μόνο στα λειτουργικά τους χαρακτηριστικά αλλά και σε τομείς όπως η ασφάλεια και οι επιπτώσεις στο περιβάλλον. Στα πλαίσια αυτά δοκιμάζονται ακόμα και εφαρμογές που εγκαθίστανται σε πλοία. Υπάρχουν διαφορετικά είδη αντιδραστήρων κυρίως ανάλογα με το υλικό που περιβάλλει τον αντιδραστήρα και με τον τρόπο που αυτός ψύχεται.


Έτσι, υπάρχουν οι αντιδραστήρες που έχουν νερό υπό πίεση για την περιβολή του αντιδραστήρα και ελαφρύ ή βαρύ ύδωρ για την ψύξη, άλλοι χρησιμοποιούν μέταλλα (μόλυβδο) ή αέρια (ήλιο) ενώ η ψύξη είναι εφικτή και με τηκόμενα άλατα. Τέλος ένας ακόμα πρωτοποριακός αντιδραστήρας είναι ο αντιδραστήρας Radkowsky με καύσιμο το θόριο που σαν καύσιμο έχει ένα συνδυασμό ουρανίου - θορίου με ειδική μορφή.

Η πυρηνική σύντηξη είναι ο τρόπος που παράγουν ενέργεια τα άστρα. Είναι η ένωση πυρήνων ελαφρών στοιχείων σε βαρύτερα που επιτυγχάνεται όταν τα σωματίδια αποκτήσουν μεγάλη ενέργεια (λόγω θέρμανσης). Τα στοιχεία που μπορούν να χρησιμοποιηθούν σαν καύσιμα είναι δύο ισότοπα του υδρογόνου.

Με τις αυξανόμενες ανάγκες σε ενέργεια και τις κλιματικές αλλαγές που αντιμετωπίζει ο πλανήτης μας, η ανάγκη αντικατάστασης ή τουλάχιστον μείωσης των ορυκτών καυσίμων κρίνεται απαραίτητη και πρέπει να ληφθούν άμεσα μέτρα. Ορισμένοι επιστήμονες και όχι μόνο υποστηρίζουν τη χρήση της πυρηνικής ενέργειας για την παραγωγή ενέργειας. Ήδη, η πυρηνική ενέργεια παράγει το 20% της παγκόσμιας ηλεκτρικής ενέργειας, συμπεριλαμβανομένου 50% στη δυτική Ευρώπη και 80% στη Γαλλία. Η Γαλλία κατέχει την πρώτη θέση στον κατάλογο των εξαρτημένων από την πυρηνική ενέργεια χωρών, με ποσοστό εξάρτησης 76,3%, ακολουθούμενη από τη Λιθουανία (73,7%), το Βέλγιο (56,8%), τη Σλοβακία (53,4%), την Ουκρανία (47,3%), τη Βουλγαρία (45%), την Ουγγαρία (42,2%), τη Νότιο Κορέα (40,7%), τη Σουηδία (39%) και την Ελβετία (38,2%)¹².

Επομένως, η πυρηνική ενέργεια χρησιμοποιείται ήδη από αρκετές χώρες στην κάλυψη των ενεργειακών τους αναγκών. Ωστόσο, υπάρχουν αρκετές ενστάσεις στο αν αυτή η μορφή ενέργειας μπορεί να αποτελέσει τη λύση στο ενεργειακό πρόβλημα χωρίς να επιφέρει την αρνητικές συνέπειες στο περιβάλλον και στην υγεία των ανθρώπων που προκαλεί η καύση των ορυκτών καυσίμων.

Οι υπέρμαχοι της πυρηνικής ενέργειας υποστηρίζουν ότι είναι οικονομικά ωφέλιμη μιας και οι δαπάνες της είναι παρόμοιες με αυτές των ορυκτών καυσίμων και αξιόπιστη, καθώς μπορεί, αν δημιουργηθούν οι κατάλληλες εγκαταστάσεις, να καλύψει το 90% των ενεργειακών αναγκών του πλανήτη. Ακόμα υποστηρίζουν ότι η πυρηνική ενέργεια είναι μια καθαρή μορφή ενέργειας καθώς δε μολύνει την ατμόσφαιρα με CO₂ που προκαλεί το φαινόμενο του θερμοκηπίου. Ωστόσο, η πυρηνική ενέργεια εκπέμπει πυρηνικές ακτινοβολίες, οι οποίες όμως με κατάλληλες εγκαταστάσεις και ειδικές διαδικασίες, που παίρνουν ακόμα βελτίωσης, μπορούν αντιμετωπισθούν και να μην προκαλέσουν πρόβλημα.

¹² <http://www.physics4u.gr/energy/nuclearyes.html>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 30/7/2010.


Από την άλλη μεριά ωστόσο, οι οικολογικές οργανώσεις είναι κάθετα αντίθετες στη χρήση της πυρηνικής ενέργειας για την επίλυση του ενεργειακού προβλήματος. Συγκεκριμένα, υποστηρίζουν ότι η πυρηνική ενέργεια δεν είναι ασφαλής καθώς αποτελεί κίνδυνο για την υγεία των ανθρώπων και το περιβάλλον, για τους εξής λόγους:

- Τα πυρηνικά απόβλητα που παράγονται από ένα πυρηνικό αντιδραστήρα ετησίως είναι περίπου 20-30 τόνους χρησιμοποιημένων καυσίμων. Περαιτέρω χρήση της πυρηνικής ενέργειας θα αυξήσει τους ανεπίλυτους κινδύνους των χρησιμοποιημένων καυσίμων και των ραδιενεργών αποβλήτων.
- Ο κίνδυνος της χρήσης της πυρηνικής ενέργειας για την κατασκευή πυρηνικών όπλων είναι μεγάλος. Πειράματα κάποιων χωρών έχουν δείξει ότι μπορούν να κατασκευαστούν διάφορα πυρηνικά όπλα σε λίγες εβδομάδες, με συνηθισμένα χρησιμοποιούμενα πυρηνικά καύσιμα σε μια υποτυπώδη βιομηχανική βάση.
- Ο κίνδυνος πυρηνικών ατυχημάτων είναι μεγάλος όπως έχει αποδειχθεί στο Τσερνομπίλ της Ουκρανίας το 1986 και στην Τοκαϊμούρα της Ιαπωνίας το 1999.


Πηγή: National Geographic (May 1987)

Έκρηξη πυρηνικής βόμβας στη Χιροσίμα το 1945

Η πυρηνική μονάδα του Τσερνομπίλ μετά την τραγική έκρηξη του 1986

Για τους πολέμιους της πυρηνικής ενέργειας, αυτή δεν αποτελεί λύση στον ενεργειακό ζήτημα και τα περιβαλλοντικά προβλήματα αλλά δημιουργεί ένα μείζον περιβαλλοντικό πρόβλημα στη θέση του άλλου. Πέρα από τα θέματα ασφαλείας που η πυρηνική ενέργεια υστερεί, και οικονομικοί λόγοι εμποδίζουν την πυρηνική ενέργεια να γίνει βιώσιμη εναλλακτική λύση για την καταπολέμηση των κλιματικών αλλαγών. Το κόστος κατασκευής ενός πυρηνικού αντιδραστήρα και της διαχείρισης των τοξικών αποβλήτων που παράγονται από αυτόν είναι αρκετά μεγάλο και καθιστούν έτσι την κατασκευή μιας πυρηνικής μονάδας ασύμφορη. Στον αντίποδα αυτόν, οι


περιβαλλοντικές και οικολογικές οργανώσεις παγκοσμίως προτείνουν τη χρήση των ανανεώσιμων πηγών ενέργειας, υποστηρίζοντας ότι αυτές αποτελούν λύση στο ενεργειακό μας πρόβλημα όντας παράλληλα φιλικές στο περιβάλλον.


3. Ανανεώσιμες πηγές ενέργειας

Ανανεώσιμες πηγές ενέργειας ή ήπιες μορφές ενέργειας είναι μορφές εκμετάλλευσης ενέργειας που προέρχονται από διάφορες φυσικές διαδικασίες που γίνονται στο περιβάλλον. Ο ορισμός ήπιες μορφές ενέργειας δόθηκε συγκεκριμένα για κάποια βασικά τους χαρακτηριστικά. Πρώτον γιατί για την εκμετάλλευση τους δεν χρειάζεται κάποια ενεργητική προσπάθεια όπως εξόρυξη, άντληση όπως εκμεταλλευόμασταν μέχρι τώρα τις χρησιμοποιούμενες πηγές ενέργειας. Όπως είναι το πετρέλαιο το οποίο χρειάζεται μια επίπονη διαδικασία για την απόκτησή του. Δεύτερο βασικό χαρακτηριστικό του είναι ότι πρόκειται για «καθαρές» μορφές ενέργειας, δηλαδή πολύ φιλικές στο περιβάλλον που δεν αποδεσμεύουν ρυπογόνους ουσίες στο περιβάλλον όπως οι υδρογονάνθρακες, διοξείδιο του άνθρακα κ. α¹³.

Όσον αφορά τον όρο ανανεώσιμες πηγές ενέργειας αναφέρεται στην ιδιότητα τους να ανανεώνονται κατά το πέρασμα του χρόνου και να μην υπάρχει κίνδυνος να εκλείψουν με τη χρήση τους όπως γίνεται με τις παραδοσιακές χρησιμοποιούμενες μορφές ενέργειας, όπως το πετρέλαιο ή ο άνθρακας. Ο ήλιος, ο άνεμος, τα ποτάμια, οι οργανικές ύλες όπως το ξύλο και ακόμη τα απορρίμματα οικιακής και γεωργικής προέλευσης, είναι πηγές ενέργειας που δεν εξαντλούνται ποτέ. Υπάρχουν σε αφθονία στο φυσικό μας περιβάλλον και είναι οι πρώτες μορφές ενέργειας που χρησιμοποίησε ο άνθρωπος, σχεδόν αποκλειστικά, μέχρι τις αρχές του 20^{ου} αιώνα, οπότε στράφηκε στην εντατική χρήση των ορυκτών καυσίμων.

Το ενδιαφέρον για την ευρύτερη αξιοποίηση των ΑΠΕ, καθώς και για την ανάπτυξη αξιόπιστων και οικονομικά αποδοτικών τεχνολογιών που δεσμεύουν το δυναμικό τους παρουσιάστηκε αρχικά μετά την πρώτη πετρελαϊκή χρήση του 1979 και παγιώθηκε την επόμενη δεκαετία, μετά τη συνειδητοποίηση των παγκόσμιων περιβαλλοντικών προβλημάτων. Για πολλές χώρες, οι ΑΠΕ αποτελούν μία σημαντική εγχώρια πηγή ενέργειας, με μεγάλες δυνατότητες ανάπτυξης σε τοπικό και εθνικό επίπεδο. Συνεισφέρουν σημαντικά στο ενεργειακό τους ισοζύγιο, συμβάλλοντας στη μείωση της εξάρτησης από το ακριβό και εισαγόμενο πετρέλαιο και στην ενίσχυση της ασφάλειας του ενεργειακού τους εφοδιασμού. Παράλληλα, συντελούν και στην προστασία του περιβάλλοντος, καθώς η αξιοποίησή τους δεν το επιβαρύνει, αφού δεν συνοδεύεται από παραγωγή ρύπων ή αερίων που ενισχύουν τον κίνδυνο για κλιματικές αλλαγές. Έχει πλέον διαπιστωθεί ότι ο ενεργειακός τομέας είναι ο πρωταρχικός υπεύθυνος για τη ρύπανση του

¹³http://el.wikipedia.org/wiki/%CE%89%CF%80%CE%B9%CE%B5%CF%82_%CE%BC%CE%BF%CF%81%CF%86%CE%AD%CF%82%CE%B5%CE%BD%CE%AD%CF%81%CE%B3%CE%B5%CE%B9%CE%B1%CF%82, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 14/7/2010.


περιβάλλοντος, καθώς σχεδόν το 95% της ατμοσφαιρικής ρύπανσης οφείλεται στην παραγωγή, το μετασχηματισμό και τη χρήση των συμβατικών καυσίμων.

Η Ελλάδα διαθέτει αξιόλογο δυναμικό ανανεώσιμων πηγών ενέργειας, οι οποίες μπορούν να προσφέρουν μια πραγματική εναλλακτική λύση για την κάλυψη των ενεργειακών μας αναγκών. Ωστόσο, η χώρα μας στον τομέα αυτό βρίσκεται πολύ πίσω και έχει πολύ δρόμο ακόμα να διαβεί ώστε να πετύχει τον ενεργειακό στόχο που ορίζει έως το 2020 το 20% της ενέργειας να παράγεται από ανανεώσιμες πηγές. Η Ελλάδα σήμερα παράγει μόλις το 8-9% της ηλεκτρικής ενέργειας από ΑΠΕ, όταν σύμφωνα με την Οδηγία 2001/77, το αντίστοιχο ποσοστό θα πρέπει να ανέρχεται σε 20,1% έως το 2010¹⁴. Θετική εξέλιξη αποτελεί το γεγονός ότι από πλευράς πολιτεία φαίνεται να γίνεται μια προσπάθεια να στραφεί το ενδιαφέρον και των πολιτών προς τις ανανεώσιμες πηγές ενέργειας. Με τον νόμο 3851/2010 (ΦΕΚ 85Α'4.6.2010) ρυθμίστηκαν θέματα υψίστης σημασίας για τις ανανεώσιμες πηγές ενέργειας. Πιο συγκεκριμένα καθορίστηκε ως ενεργειακός στόχος ως το 2020, το 40% στην ηλεκτροπαραγωγή και το 20% στην τελική κατανάλωση ενέργειας να παράγεται από ανανεώσιμες πηγές, το θέμα της γραφειοκρατίας στην αδειοδότηση περιορίστηκε με εξοικονόμηση αδειοδοτικού χρόνου έως και 8 μήνες, δίνονται οικονομικά κίνητρα για τη χρήση ανανεώσιμων πηγών κτλ.

Οι μορφές ανανεώσιμων πηγών ενέργειας που χρησιμοποιούνται για την παραγωγή ενέργειας είναι οι εξής:

- **Αιολική ενέργεια:** Η κινητική ενέργεια που παράγεται από τη δύναμη του ανέμου και μετατρέπεται σε μηχανική και ηλεκτρική ενέργεια.
- **Ηλιακή ενέργεια:** Ενέργεια που παράγεται από την ηλιακή ακτινοβολία.
- **Βιομάζα:** Αποτέλεσμα της φωτοσυνθετικής δραστηριότητας, που μετασχηματίζει την ηλιακή ενέργεια με μία σειρά διεργασιών των χερσαίων και υδρόβιων φυτικών οργανισμών.
- **Γεωθερμική ενέργεια:** Θερμική ενέργεια που προέρχεται από το εσωτερικό της γης και εμπεριέχεται σε ατμούς, σε επιφανειακά ή υπόγεια θερμά νερά και σε ξηρά πετρώματα.
- **Ενέργεια της θάλασσας:** Η ενέργεια των κυμάτων, της παλίρροιας και των ωκεανών.
- **Υδραυλική ενέργεια:** Εκμετάλλευση των υδατοπτώσεων για την παραγωγή ηλεκτρικής ενέργειας.

Οι ανανεώσιμες πηγές ενέργειας συγκεντρώνουν αρκετά πλεονεκτήματα συγκριτικά με άλλες συμβατικές πηγές ενέργειας και ευελπιστείτε ότι θα δώσουν λύση στο ενεργειακό μας ζήτημα

¹⁴ http://www.greenpeace.org/greece/press/118523/gpcomments_nreap, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


και στις κλιματικές αλλαγές που ταλαιπωρούν τον πλανήτη. Σε γενικές γραμμές, τα πλεονεκτήματα των ανανεώσιμων πηγών ενέργειας μπορούν να συνοψιστούν ως εξής:

- Είναι πρακτικά ανεξάντλητες πηγές ενέργειας και συμβάλλουν στη μείωση της εξάρτησης από συμβατικούς ενεργειακούς πόρους.
- Απαντούν στο ενεργειακό πρόβλημα για τη σταθεροποίηση των εκπομπών διοξειδίου του άνθρακα και των υπόλοιπων αερίων του θερμοκηπίου. Επιπλέον, υποκαθιστώντας τους σταθμούς παραγωγής ενέργειας από συμβατικές πηγές οδηγούν σε ελάττωση εκπομπών από άλλους ρυπαντές π.χ. οξείδια θείου και αζώτου που προκαλούν την όξινη βροχή.
- Είναι εγχώριες πηγές ενέργειας και συνεισφέρουν στην ενίσχυση της ενεργειακής ανεξαρτησίας και της ασφάλειας του ενεργειακού εφοδιασμού σε εθνικό επίπεδο.
- Είναι διάσπαρτες γεωγραφικά και οδηγούν στην αποκέντρωση του ενεργειακού συστήματος, δίνοντας τη δυνατότητα κάλυψης των ενεργειακών αναγκών σε τοπικό και περιφερειακό επίπεδο, ανακουφίζοντας έτσι τα συστήματα υποδομής και μειώνοντας τις απώλειες από τη μεταφορά ενέργειας.
- Προσφέρουν τη δυνατότητα ορθολογικής αξιοποίησης των ενεργειακών πόρων, καλύπτοντας ένα ευρύ φάσμα των ενεργειακών αναγκών των χρηστών (π.χ. ηλιακή ενέργεια για θερμότητα χαμηλών θερμοκρασιών, αιολική ενέργεια για ηλεκτροπαραγωγή).
- Έχουν συνήθως χαμηλό λειτουργικό κόστος που δεν επηρεάζεται από τις διακυμάνσεις της διεθνούς οικονομίας και ειδικότερα των τιμών των συμβατικών καυσίμων.
- Οι επενδύσεις των ΑΠΕ δημιουργούν σημαντικό αριθμό νέων θέσεων εργασίας, ιδιαίτερα σε τοπικό επίπεδο.
- Μπορούν να αποτελέσουν σε πολλές περιπτώσεις πυρήνα για την αναζωογόνηση οικονομικά και κοινωνικά υποβαθμισμένων περιοχών και πόλο για την τοπική ανάπτυξη, με την προώθηση ανάλογων επενδύσεων (π.χ. καλλιέργειες θερμοκηπίου με τη χρήση γεωθερμικής ενέργειας).

Υπάρχουν, ωστόσο, και ορισμένα χαρακτηριστικά που δυσχεραίνουν την αξιοποίηση και την ταχεία ανάπτυξη των ανανεώσιμων πηγών ενέργειας. Στα μειονεκτήματα τους, αναφέρουμε τα εξής:

- Το διεσπαρμένο δυναμικό τους είναι δύσκολο να συγκεντρωθεί σε μεγάλα μεγέθη ισχύος ώστε να μεταφερθεί και να αποθηκευθεί.
- Έχουν μεγάλη πυκνότητα ισχύος και ενέργειας και συνεπώς για μεγάλη παραγωγή απαιτούνται συχνά εκτεταμένες εγκαταστάσεις.


- Παρουσιάζουν συχνά διακυμάνσεις στη διαθεσιμότητά τους που μπορεί να είναι μεγάλης διάρκειας απαιτώντας την εφεδρεία άλλων ενεργειακών πηγών ή γενικά δαπανηρές μεθόδους αποθήκευσης.
- Η χαμηλή διαθεσιμότητά τους συνήθως οδηγεί σε χαμηλό συντελεστή χρησιμοποίησης των εγκαταστάσεών εκμετάλλευσής τους.
- Το κόστος επένδυσης ανά μονάδα εγκατεστημένης ισχύος σε σύγκριση με τις τιμές συμβατικών καυσίμων παραμένει υψηλότερο, με συνεχή μείωση βέβαια της διαφοράς, προς όφελος των ανανεώσιμων πηγών ενέργειας.


3.1 Αιολική ενέργεια

Η αιολική ενέργεια, η ενέργεια του ανέμου, χρησιμοποιήθηκε από τον άνθρωπο ήδη από την αρχαιότητα. Είναι μια μορφή ενέργειας που δημιουργείται έμμεσα από την ηλιακή ακτινοβολία. Η ανομοιόμορφη θέρμανση της επιφάνειας της γης από τον ήλιο προκαλεί τη μετακίνηση μεγάλων αερίων μαζών. Η δύναμη του αέρα είναι μια μορφή κινητικής ενέργειας που χρησιμοποιείται απ' αρχαιοτάτων χρόνων για την κίνηση των πλοίων, την άντληση νερού, το άλεσμα σιτηρών με τη βοήθεια ανεμόμυλων κτλ.

Η πηγή αυτής της ενέργειας είναι πρακτικά ανεξάντλητη, ανανεωόμενη συνεχώς, γι' αυτό ονομάζεται ανανεώσιμη. Εάν υπήρχε η δυνατότητα με τη σημερινή τεχνολογία, να καταστεί εκμεταλλεύσιμο το συνολικό αιολικό δυναμικό της γης, εκτιμάται ότι η παραγόμενη ενέργεια σε ένα χρόνο από τον άνεμο θα ήταν υπερδιπλάσια από τις ανάγκες της ανθρωπότητας σε ηλεκτρική ενέργεια στο ίδιο διάστημα. Το παγκόσμιο δυναμικό αιολικής ενέργειας είναι τεράστιο. Μόνο το θεωρητικό δυναμικό σε τοποθεσίες με μέση ταχύτητα ανέμου τουλάχιστον 5 m/s σε ύψος 10 μέτρων μπορεί να παράγει ενέργεια 35 φορές περισσότερη από την παγκόσμια κατανάλωση ηλεκτρικής ενέργειας σήμερα.

Υπολογίζεται ότι το ποσοστό της ηλιακής ακτινοβολίας που μετατρέπεται σε αιολική είναι γύρω στο 1-2%. Το ποσοστό αυτό με τα σημερινά δεδομένα αντιπροσωπεύει περίπου μια ποσότητα ενέργειας 80 φορές μεγαλύτερη από τη σημερινή παγκόσμια κατανάλωση ενέργειας. Θεωρητικά, αν μπορούσαμε να χαλιναγωγήσουμε τους ανέμους, θα είχαμε ανεξάντλητες πηγές ενέργειας. Στην πράξη όμως οι άνεμοι εξαρτώνται από πολυάριθμους παράγοντες όπως το κλίμα, οι εποχές του έτους, η συγκεκριμένη τοπογραφία, οπότε είναι τρομερά ευμετάβλητοι. Η κάλυψη του συνόλου των ενεργειακών αναγκών του πλανήτη, με τις υπάρχουσες ως τώρα συνθήκες, δε θα μπορούσε να βασιστεί αποκλειστικά στην αιολική ενέργεια, αλλά μπορεί να καλύψει ένα μεγάλο μέρος των αναγκών ειδικά σε περιοχές όπως η Ελλάδα που διαθέτει πλούσιο αιολικό δυναμικό.

Η βιομηχανία της αιολικής ενέργειας έχει παρουσιάσει ραγδαία άνοδο τα τελευταία χρόνια. Ενώ το παγκόσμιο εγκατεστημένο δυναμικό αιολικής ενέργειας ανερχόταν το 1998 σε λίγο περισσότερο από 10.000 MW συνολικά, το 2005 είχε ήδη φθάσει τα 60.000 MW. Το νούμερο αυτό αναμένεται να ανέβει στα 150.000 MW μέχρι το 2012. Μόνο το 2003, εγκαταστάθηκαν παγκοσμίως νέες ανεμογεννήτριες με δυνατότητα παραγωγής αιολικής ενέργειας άνω των 8.300 MW. Το ένα τρίτο αυτών βρίσκονται στη Γερμανία, το ένα τρίτο στην υπόλοιπη Ευρώπη, και το άλλο στον


Υπόλοιπο κόσμο. Η Ευρώπη πρόκειται να παραμείνει η κινητήριος δύναμη στην παγκόσμια αγορά αιολικών για τα επόμενα 5 με 10 χρόνια¹⁵.

Η βασική αιτία αυτής της ραγδαίας ανάπτυξης είναι το σχετικά χαμηλό κόστος της αιολικής ενέργειας σε σχέση με τις άλλες ανανεώσιμες μορφές ενέργειας. Μάλιστα, το κόστος της σχετικής τεχνολογίας είναι πολύ κοντά σε εκείνο της παραγωγής ενέργειας από ορυκτά καύσιμα, γεγονός που ανοίγει το δρόμο για την εξάπλωση της αιολικής ενέργειας παγκοσμίως. Χάρη στην πρόοδο της τεχνολογίας, το ειδικό κόστος παραγωγής αιολικής ενέργειας έχει ήδη πέσει στο ήμισυ από το 1990, και αναμένεται ότι η απόκλιση μεταξύ του κόστους παραγωγής αιολικής ενέργειας και του κόστους ενέργειας από ορυκτά καύσιμα θα συνεχίσει να μειώνεται.

3.1.1 Ιστορική αναδρομή

Η ενέργεια του ανέμου χρησιμοποιήθηκε από τον άνθρωπο από την αρχαιότητα. Κατά την ελληνική μυθολογία ο Δίας είχε ορίσει ειδικό «διαχειριστή» των ανέμων τον Αίολο, ο οποίος τους κατηύθυνε από τη μυθική αιολία. Η χρήση της αιολικής ενέργειας για την κίνηση των καραβιών είναι γνωστή από την αρχαιότητα. Μια πιο εξελιγμένη μορφή χρήσης της αιολικής ενέργειας στην αρχαιότητα ήταν η άρδευση της πεδιάδας της Μεσοποταμίας γύρω στον 7^ο αιώνα π. Χ. με ανεμόμυλους. Στον 3^ο αιώνα π. Χ. ο σχεδιασμός ενός ανεμόμυλου οριζόντιου άξονα με 4 πτερύγια αναφέρεται στον Ήρωνα τον Αλεξανδρέα. Την ίδια χρονική περίοδο στην Κίνα, στην Αίγυπτο και στην Ανατολική Μεσόγειο αναπτύσσονται ανεμόμυλοι κατακόρυφου και οριζόντιου άξονα.

Στην Ευρώπη αρχικά εμφανίστηκαν γύρω στο Μεσαίωνα, στην Ισπανία, την Πορτογαλία, τη Γαλλία και την Ιταλία και αργότερα στην Αγγλία, την Ολλανδία και τη Γερμανία. Κατά το 18^ο αιώνα στην Ευρώπη ήταν εγκατεστημένοι περίπου 20,000 ανεμόμυλοι με μια μέση ισχύ των 20 kw ο καθένας. Οι μεγαλύτεροι ανεμόμυλοι αρχίζουν να μπαίνουν σε λειτουργία στην εκατονταετία 1840-1940.

Ο πρώτος ανεμόμυλος για παραγωγή ηλεκτρισμού κατασκευάστηκε το 1888 στο Cleveland του Ohio. Είχε διάμετρο φτερωτής (πτερυγίου) 17 μέτρα και ισχύ 12 kw.

Στον Ελληνικό χώρο η χρήση ανεμόμυλων άρχισε στα ανατολικά και κυρίως στα νησιά Χίο, Ρόδο, Κρήτη, Κυκλάδες κτλ. Πρόκειται για πέτρινους ανεμόμυλους με οριζόντιο άξονα και πάνινα πτερύγια καθώς και ανεμόμυλους με κατακόρυφο άξονα.

¹⁵ http://www.cres.gr/kape/education/web_dynitikoι%20xristes.pdf, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


Ιδιαίτερα στην Κρήτη στις αρχές του 20^{ου} αιώνα χρησιμοποιήθηκαν πολύ για αρδευτικούς σκοπούς. Τα τελευταία χρόνια οι ανεμόμυλοι εξελίχθηκαν σε αιολικές μηχανές (ανεμογεννήτριες) οι οποίες μετατρέπουν την αιολική ενέργεια σε ηλεκτρική με ηλεκτρογεννήτριες.


Εικόνα: Ανεμόμυλοι στο Αιγαίο


Εικόνα: Ανεμογεννήτριες- Αιολικό πάρκο

3.1.2 Η αξιοποίηση της αιολικής ενέργειας

Η εκμετάλλευση της αιολικής ενέργειας στις μέρες μας γίνεται σχεδόν αποκλειστικά με μηχανές που μετατρέπουν την ενέργεια του ανέμου σε ηλεκτρική και ονομάζονται ανεμογεννήτριες. Οι ανεμογεννήτριες κατατάσσονται σε δύο κατηγορίες¹⁶:

- Τις ανεμογεννήτριες με οριζόντιο άξονα, όπου ο δρομέας είναι τύπου έλικας και ο άξονας μπορεί να περιστρέφεται ώστε να βρίσκεται συνεχώς παράλληλα στον άνεμο.
- Τις ανεμογεννήτριες με κατακόρυφο άξονα που μένει σταθερός.


Ανεμογεννήτριες

Εικόνα: Είδη ανεμογεννητριών

Στην παγκόσμια αγορά, στις μέρες μας, έχουν επικρατήσει οι ανεμογεννήτριες οριζόντιου άξονα σε ποσοστό 90%. Μια συστοιχία πολλών ανεμογεννητριών που τοποθετούνται σε μια περιοχή,

¹⁶ http://www.cres.gr/kape/education/web_dynitikoι%20xristes.pdf, σελ. 7-8, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


Όνομάζεται αιολικό πάρκο και μπορεί να λειτουργήσει σαν μια μονάδα παραγωγής ηλεκτρικής ενέργειας. Για την εκμετάλλευση της αιολικής ενέργειας είναι σημαντικό να γνωρίζουμε το αιολικό δυναμικό της περιοχής, δηλαδή την τοπική και χρονική κατανομή των ταχυτήτων του ανέμου σ' αυτή.

Τα τελευταία χρόνια έχει γίνει μεγάλη πρόοδος στην ανάπτυξη της τεχνολογίας των ανεμογεννητριών. Η απόδοση τους από τις αρχές του 1980 μέχρι σήμερα έχει σχεδόν διπλασιαστεί ενώ η ισχύς τους έχει εκατονταπλασιαστεί. Επίσης, η διαθεσιμότητα των ανεμογεννητριών έχει αυξηθεί σημαντικά. Με τον όρο διαθεσιμότητα εννοείται το ποσοστό του χρόνου που οι ανεμογεννήτριες είναι διαθέσιμες για την παραγωγή ηλεκτρικής ενέργειας. Έτσι, η διαθεσιμότητα των αιολικών πάρκων αυξήθηκε από 60% το 1981 σε 95% το 1986. Σήμερα, οι περισσότερες εγκαταστάσεις λειτουργούν με διαθεσιμότητες πάνω από 98%, ενώ οι συντελεστές απόδοσής τους φτάνουν και ξεπερνούν σε ορισμένες περιπτώσεις το 40%. Οι έρευνες συνεχίζονται και ιδιαίτερο βάρος δίνεται σήμερα στην ανάπτυξη νέου τύπου ανεμογεννητριών, τις ανεμογεννήτριες μεταβλητών στροφών, οι οποίες επιτυγχάνουν αύξηση της ενεργειακής απόδοσης και μείωση μηχανικής κόπωσης των διαφόρων συστημάτων τους.

Η αξιοποίηση της αιολικής ενέργειας μπορεί να επιφέρει πολλά θετικά αποτελέσματα στο περιβάλλον και τους ανθρώπους. Έχει υπολογιστεί ότι η παραγωγή σε ένα χρόνο μίας μόνο ανεμογεννήτριας ισχύος 550 KW υποκαθιστά την ενέργεια που παράγεται από την καύση 2.700 βαρελιών πετρελαίου, στο ίδιο διάστημα. Αυτό σημαίνει ότι αποτρέπεται η εκπομπή στην ατμόσφαιρα περίπου 735 τόνων διοξειδίου του άνθρακα ετησίως, καθώς και 2 τόνων άλλων ρύπων.

Κατά τη διάρκεια της λειτουργίας ενός αιολικού πάρκου δεν εκπέμπεται διοξείδιο του άνθρακα ή άλλα αέρια που ρυπαίνουν την ατμόσφαιρα (μονοξείδιο του άνθρακα, διοξείδιο του θείου, καρκινογόνα μικροσωματίδια κ.α.), όπως συμβαίνει με τους συμβατικούς σταθμούς παραγωγής ηλεκτρικής ενέργειας. Αυτό σημαίνει ότι όχι μόνο δεν εντείνεται το φαινόμενο του θερμοκηπίου (κάθε κιλοβατώρα που παράγεται από αιολικά πάρκα συνεπάγεται την αποφυγή έκλυσης ενός κιλού CO₂ στην ατμόσφαιρα) αλλά δεν υπάρχουν και αρνητικές συνέπειες στη δημόσια υγεία από την ατμοσφαιρική ρύπανση. Ταυτόχρονα, πάνω από το 90% της έκτασης που φιλοξενεί ένα αιολικό πάρκο είναι διαθέσιμο και για άλλες χρήσεις, όπως για αγροτικές δραστηριότητες, κτηνοτροφία κτλ. Συγχρόνως, δημιουργούνται πολλές νέες θέσεις εργασίας κυρίως στην περιφέρεια όπου υπάρχουν οι ανεμολογικά κατάλληλες γεωγραφικές θέσεις για την εγκατάσταση αιολικών πάρκων.

Ωστόσο, δεν υπάρχει ανθρώπινη κατασκευαστική δραστηριότητα που να μην έχει επιπτώσεις στο περιβάλλον. Η χωροθέτηση των αιολικών πάρκων πρέπει να είναι προσεκτική και να συνοδεύεται από τη αντίστοιχη μελέτη περιβαλλοντικών επιπτώσεων του έργου, έτσι ώστε να διασφαλίζεται η ομαλή ενσωμάτωσή τους στο τοπικό περιβάλλον και να ελαχιστοποιούνται οι


επιπτώσεις τους στην βιοποικιλότητα. Αν η χωροθέτηση των ανεμογεννητριών δεν σχεδιαστεί σωστά, είναι πιθανόν να υπάρξουν αρνητικές συνέπειες για τη βιοποικιλότητα όπως π.χ. προβλήματα που μπορούν να δημιουργηθούν στα πουλιά αν οι ανεμογεννήτριες τοποθετηθούν σε σημαντικές μεταναστευτικές οδούς ή καταστροφή σημαντικών ενδιαιτημάτων εξαιτίας της διάνοιξης βοηθητικών δρόμων.

Η αιολική ενέργεια είναι ανεξάντλητη και μπορούμε να την εκμεταλλευτούμε με τα οικονομικά και περιβαλλοντικά οφέλη που μπορεί να επιφέρει. Ιδιαίτερα η χώρα μας διαθέτει ένα εξαιρετικά πλούσιο αιολικό δυναμικό και η αιολική ενέργεια μπορεί να γίνει σημαντικός μοχλός ανάπτυξης. Θα ήταν μεγάλη απεισκευσία να αφήσουμε αυτόν τον υπάρχοντα εν αφθονία ενεργειακό πόρο ανεκμετάλλευτο.


3.2 Ηλιακή ενέργεια

Ο Ήλιος αποτελεί τη βασική πηγή ενέργειας του πλανήτη μας. Η ενέργεια που εκπέμπει φτάνει ως τη Γη με τη μορφή της ηλιακής ακτινοβολίας και είναι η κύρια πηγή ενέργειάς της, καθώς συντελεί στη διατήρηση της θερμοκρασίας, τροφοδοτεί τις άλλες πηγές ενέργειας και δίνει, μέσω της φωτοσύνθεσης, ζωή στα φυτά και συνακόλουθα στα ζώα και στον άνθρωπο.

Ο Ήλιος αποτελεί μια ανεξάντλητη πηγή ενέργειας που ο άνθρωπος τη χρησιμοποιεί από παλιά για να καλύψει κάποιες θερμικές ενεργειακές ανάγκες του. Στις μέρες μας που οι ενεργειακές ανάγκες αυξάνονται συνεχώς και τα περιβαλλοντικά προβλήματα επιτάσσουν την άμεση μείωση ή αντικατάσταση της χρήσης ορυκτών καυσίμων από μορφές ενέργειας πιο φιλικές στο περιβάλλον, η ηλιακή ενέργεια αποτελεί μια πολύ ενδιαφέρουσα επιλογή. Η ηλιακή ενέργεια αποτελεί μια καθαρή, ανεξάντλητη, ήπια και ανανεώσιμη πηγή ενέργειας που μπορεί να καλύψει μεγάλο μέρος των ενεργειακών μας αναγκών. Η εκμετάλλευση της ηλιακής ακτινοβολίας για την κάλυψη των ενεργειακών μας αναγκών δεν είναι νέα, αλλά συνεχώς η τεχνολογία εξελίσσεται και η χρήση της εξαπλώνεται όλο και περισσότερο. Όσον αφορά την εκμετάλλευση της, θα μπορούσαμε να πούμε ότι χωρίζεται σε τρεις κατηγορίες εφαρμογών:

- 1) Τα παθητικά ηλιακά συστήματα
- 2) Τα ενεργητικά ηλιακά συστήματα
- 3) Τα φωτοβολταϊκά συστήματα

3.2.1 Παθητικά ηλιακά συστήματα

Τα παθητικά ηλιακά συστήματα θέρμανσης και ψύξης χρησιμοποιούν την ηλιακή ακτινοβολία για τη θέρμανση κτιρίων το χειμώνα και το δροσισμό τους το καλοκαίρι, καθώς και για την παροχή φυσικού φωτισμού¹⁷. Προϋπόθεση για την εφαρμογή σ' ένα κτίριο παθητικών ηλιακών συστημάτων ώστε να αξιοποιήσουν όσο το δυνατό περισσότερο την ηλιακή ακτινοβολία, είναι ο κατάλληλος σχεδιασμός του κτιρίου¹⁸. Αυτό σημαίνει ότι το κέλυφος πρέπει να επιτρέπει:

- 1) τη μέγιστη ηλιακή συλλογή
- 2) τη μέγιστη θερμοχωρητικότητα
- 3) τις ελάχιστες θερμικές απώλειες

¹⁷ http://www.cres.gr/kape/energeia_politis/energeia_politis_bioclimatic_passive.htm, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 15/7/2010.

¹⁸ http://www.ecoarchitects.gr/images/FINAL/Pathitika_Hliaka_Systimata.pdf, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 15/7/2010.


Η λειτουργία των παθητικών συστημάτων θέρμανσης βασίζεται σε τρεις μηχανισμούς¹⁹:

- 1) Το φαινόμενο του θερμοκηπίου: Συλλογή της ηλιακής ακτινοβολίας και διατήρηση της στο εσωτερικό του κτιρίου για τη θέρμανση των χώρων.
- 2) Τη θερμική υστέρηση των υλικών(θερμοχωρητικότητα)
- 3) Τις αρχές μετάδοσης της θερμότητας (την ιδιότητα της θερμότητας να μεταφέρεται από το θερμό στο κρύο αντικείμενο).


Σχήμα: Θερμοκήπιο

Τα παθητικά ηλιακά συστήματα δροσισμού βασίζονται στην ηλιοπροστασία του κτιρίου, δηλαδή στην παρεμπόδιση της εισόδου των ανεπιθύμητων κατά τη θερινή περίοδο ακτίνων του ήλιου στο κτίριο. Αυτό επιτυγχάνεται με τη χρήση μονίμων ή κινητών σκιάστρων που τοποθετούνται κατάλληλα, καθώς και με τη διευκόλυνση της φυσικής κυκλοφορίας του αέρα στο εσωτερικό των κτηρίων.

Ένα κτίριο που περιλαμβάνει παθητικά συστήματα θέρμανσης. Δροσισμού ή ακόμη και φυσικού φωτισμού, κατασκευασμένο εξ αρχής ή τροποποιημένο, ονομάζεται βιοκλιματικό κτήριο και είναι δυνατό να καλύψει μεγάλο μέρος των ενεργειακών του αναγκών από την άμεση ή έμμεση αξιοποίηση της ηλιακής ενέργειας.

3.2.2 Ενεργητικά ηλιακά συστήματα

Τα ενεργητικά ή θερμικά ηλιακά συστήματα αποτελούν μηχανολογικά συστήματα που συλλέγουν, την ηλιακή ενέργεια, τη μετατρέπουν σε θερμότητα, την αποθηκεύουν και τη διανέμουν, χρησιμοποιώντας είτε κάποιο υγρό είτε αέρα ως ρευστό μεταφοράς της θερμότητας.

¹⁹ http://www.ecoarchitects.gr/images/FINAL/Pathitika_Hliaka_Systemata.pdf, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 15/7/2010.


Χρησιμοποιούνται για θέρμανση νερού οικιακής χρήσης, για τη θέρμανση και ψύξη χώρων, για βιομηχανικές διεργασίες, για αφαλάτωση, για διάφορες αγροτικές εφαρμογές, για θέρμανση του νερού σε πισίνες κλπ²⁰. Η πιο απλή και διαδεδομένη μορφή των θερμικών ηλιακών συστημάτων είναι οι γνωστοί σε όλους μας ηλιακοί θερμοσίφωνες.


Συστοιχία ηλιακών συλλεκτών


Ηλιακός θερμοσίφοντας

Η επιφάνεια ηλιακών συστημάτων που βρίσκονται σε λειτουργία στη χώρα μας είναι περίπου 2.800.000 m² (στοιχεία 2001). Ήδη, περισσότερες από 1.000.000 ελληνικές οικογένειες καλύπτουν περίπου 80% των ετησίων αναγκών τους σε ζεστό νερό χρήσης με ηλιακό θερμοσίφωνα. Η απόδοση των ηλιακών συλλεκτών και η ποιότητα τους γενικά έχουν βελτιωθεί τα τελευταία χρόνια. Η Ελλάδα είναι ο μεγαλύτερος εξαγωγέας σε όλη την Ευρώπη και μάλιστα σε χώρες με ιδιαίτερη βιομηχανική παράδοση, όπως η Γερμανία.

Ένα τυπικό σύστημα παραγωγής ζεστού νερού αποτελείται από επίπεδους ηλιακούς συλλέκτες, ένα δοχείο αποθήκευσης της θερμότητας και σωληνώσεις. Η ηλιακή ακτινοβολία απορροφάται από το συλλέκτη και η συλλεγόμενη θερμότητα μεταφέρεται στο δοχείο αποθήκευσης. Οι επίπεδοι ηλιακοί συλλέκτες τοποθετούνται συνήθως στην οροφή του κτιρίου, με νότιο προσανατολισμό και κλίση 30°-60° ως προς τον ορίζοντα, ώστε να μεγιστοποιηθεί το ποσό της ακτινοβολίας που συλλέγεται ετησίως.

Πέρα από την οικιακή χρήση, η οποία είναι και η πιο διαδεδομένη σήμερα, ενεργητικά ηλιακά συστήματα μπορούν να χρησιμοποιηθούν οπουδήποτε απαιτείται θερμότητα χαμηλής θερμοκρασιακής στάθμης. Έτσι, η χρήση της ηλιακής ενέργειας για την παραγωγή ψύξης, για τον κλιματισμό χώρων και άλλες εφαρμογές, εμφανίζεται ως μία από τις πολλά υποσχόμενες προοπτικές, λόγω της αυξημένης ηλιακής ακτινοβολίας ακριβώς την εποχή που απαιτούνται τα ψυκτικά φορτία.

²⁰ <http://www.cie.org.cy/sxoliko.html#menu2-3-1-2>, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 25/7/2010.


Η ενέργεια που παράγεται από ένα φωτοβολταϊκό στοιχείο είναι περιορισμένη, γι' αυτό προκειμένου να παραχθεί μια σημαντική ποσότητα ηλεκτρικού ρεύματος, πολλά φωτοβολταϊκά στοιχεία μαζί συνδέονται μεταξύ τους ηλεκτρονικά, σχηματίζοντας έτσι μια φωτοβολταϊκή γεννήτρια. Για λόγους μηχανικής αντοχής και ευχρηστίας, τα στοιχεία αυτά έχουν ενσωματωμένα στο περίγραμμά τους μεταλλικά ελάσματα αλουμινίου και για λόγους προστασίας είναι αεροστεγώς και υδατοστεγώς κλεισμένα μέσα σε ειδικό τζάμι και ειδικά μονωτικά πλαστικά. Η συνολική ηλεκτρική ισχύς μιας φωτοβολταϊκής γεννήτριας είναι ίση με το άθροισμα της ισχύος των φωτοβολταϊκών στοιχείων που την αποτελούν.

Πολλές φωτοβολταϊκές γεννήτριες, όταν συνδεθούν παράλληλα μεταξύ τους, σχηματίζουν μια φωτοβολταϊκή συστοιχία. Σε ορισμένες περιπτώσεις, τα φωτοβολταϊκά πλαίσια τοποθετούνται πάνω σε περιστρεφόμενα στηρίγματα που ακολουθούν την τροχιά του ήλιου. Με τον τρόπο αυτό επιτυγχάνεται η μεγιστοποίηση της προσπίπτουσας στα φωτοβολταϊκά πλαίσια ακτινοβολίας και ακολούθως η μεγιστοποίηση της παραγόμενης ηλεκτρικής ενέργειας. Ένα τέτοιο κινητό σύστημα μπορεί να έχει από 15 έως 25% μεγαλύτερη απόδοση σε σχέση με τα αντίστοιχα φωτοβολταϊκά πλαίσια όταν είναι τοποθετημένα σε σταθερά στηρίγματα.

Όταν πρόκειται για εγκαταστάσεις στις οποίες γίνεται παραγωγή μεγάλης ή μέσης ποσότητας ηλεκτρικής ισχύος, απαιτείται η ύπαρξη πολλών φωτοβολταϊκών συστοιχιών, οι οποίες όλες μαζί σχηματίζουν ένα φωτοβολταϊκό πάρκο. Αυτές διατάσσονται κατά τέτοιο τρόπο ώστε να μην προκαλούνται προβλήματα σκίασης μεταξύ των διαφορετικών σειρών των φωτοβολταϊκών γεννητριών. Ειδικά τις ώρες που η ηλιακή ακτινοβολία λαμβάνει μεγάλες τιμές εάν τα φωτοβολταϊκά πλαίσια σκιάζουν το ένα το άλλο, υπάρχει μεγάλη πτώση στην απόδοση του συστήματος.

Οι φωτοβολταϊκές γεννήτριες πρέπει να τοποθετούνται σε παράλληλες σειρές, με περίπου νότιο προσανατολισμό, και σε απόσταση μεταξύ τους τέτοια ώστε να περιορίζεται η σκίαση στις πολύ πρώτες πρωινές ή τελευταίες απογευματινές ώρες. Η σκίαση που προκαλείται και, κατά συνέπεια η απόσταση που απαιτείται, είναι τόσο μεγαλύτερη όσο αυξάνει η γωνία τοποθέτησης των πλαισίων. Το φαινόμενο σκίασης των φωτοβολταϊκών είναι μεγαλύτερο το χειμώνα που ο ήλιος βρίσκεται χαμηλά στον ορίζοντα και η σκιά του κάθε πλαισίου εκτείνεται σε σημαντικό μήκος.

Οι φωτοβολταϊκές γεννήτριες παράγουν ηλεκτρικό ρεύμα συνεχούς τάσης και ανάλογα με την εφαρμογή, αυτό είτε χρησιμοποιείται απευθείας ως έχει, είτε μετατρέπεται σε ρεύμα εναλλασσόμενης τάσης. Ανεξάρτητα από την εφαρμογή οι γεννήτριες συνδυάζονται και με άλλες κύριες ή βοηθητικές ηλεκτρονικές συσκευές, σχηματίζοντας τα λεγόμενα φωτοβολταϊκά συστήματα. Ο κύριος διαχωρισμός των συστημάτων αυτών είναι σε αυτόνομα και διασυνδεδεμένα.


3.2.3.1 Αυτόνομα φωτοβολταϊκά συστήματα

Τα αυτόνομα φωτοβολταϊκά συστήματα²³ είναι κατάλληλα για εφαρμογές που δεν είναι συνδεδεμένες με το κεντρικό δίκτυο και βρίσκονται εγκατεστημένες κυρίως σε απομακρυσμένες ή απομονωμένες περιοχές. Η ηλεκτρική ενέργεια που παράγεται από αυτά καταναλώνεται εξ' ολοκλήρου από το χρήστη, ενώ, στη συντριπτική πλειοψηφία, τα συστήματα αυτά διαθέτουν διατάξεις αποθήκευσης της παραγόμενης ενέργειας. Συνηθέστερα ηλεκτροδοτούν ηλεκτρικές ή ηλεκτρονικές συσκευές που λειτουργούν με συνεχή τάση, αν και είναι δυνατό με την εγκατάσταση κατάλληλου μετατροπέα να παρέχουν ηλεκτρική ισχύ και σε συσκευές που λειτουργούν με εναλλασσόμενη τάση.

Ένα τυπικό αυτόνομο φωτοβολταϊκό σύστημα αποτελείται από τα εξής κύρια υποσυστήματα:

- Τις φωτοβολταϊκές γεννήτριες οι οποίες μετατρέπουν την ηλιακή ακτινοβολία κατευθείαν σε ηλεκτρικό ρεύμα συνεχούς τάσης.
- Τη διάταξη αποθήκευσης της παραγόμενης ενέργειας, που συνήθως είναι κάποια μπαταρία.
- Τον ηλεκτρικό ρυθμιστή φόρτισης, ο οποίος προστατεύει τις μπαταρίες τόσο από έντονη φόρτιση όσο και από υπερβολική εκφόρτιση.
- Τον αντιστροφέα, ο οποίος μετατρέπει τη συνεχή τάση του παραγόμενου ρεύματος σε εναλλασσόμενη, εάν τα ηλεκτρικά φορτία απαιτούν κάτι τέτοιο.


Εικόνα: Αυτόνομο φωτοβολταϊκό σύστημα

²³ http://www.cres.gr/kape/education/web_dynitikoι%20xristes.pdf, σελ. 46, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


3.2.3.2 Διασυνδεδεμένα φωτοβολταϊκά συστήματα

Τα διασυνδεδεμένα φωτοβολταϊκά συστήματα²⁴ είναι κατάλληλα για εφαρμογές όπου υπάρχει πρόσβαση σε κεντρικό ηλεκτρικό δίκτυο, το οποίο και τροφοδοτούν με ενέργεια. Τα συστήματα αυτά δεν απαιτούν κάποια διάταξη αποθήκευσης της παραγόμενης ενέργειας, με αποτέλεσμα να περιορίζεται τόσο το κόστος παραγωγής όσο και αυτό της λειτουργίας τους, καθώς δε χρειάζονται αναλώσιμα υλικά. Σε αυτές τις εφαρμογές ως αποθήκη ενέργειας θεωρείται το ίδιο το κεντρικό δίκτυο.

Ανάλογα με την εφαρμογή, η παραγόμενη ηλεκτρική ενέργεια είτε αυτοκαταναλώνεται εν μέρει από το χρήστη και η πλεονάζουσα διοχετεύεται στο κεντρικό δίκτυο, είτε αυτή παρέχεται εξολοκλήρου στο δίκτυο. Ένα τυπικό διασυνδεδεμένο φωτοβολταϊκό σύστημα αποτελείται από τις γεννήτριες και τα ηλεκτρονικά διασύνδεσης με το ηλεκτρικό δίκτυο.


Εικόνα: Διασυνδεδεμένο φωτοβολταϊκό σύστημα

Το ηλεκτρικό ρεύμα συνεχούς τάσης που παράγεται κατά την απευθείας μετατροπή της ηλιακής ενέργειας σε ηλεκτρική στις φωτοβολταϊκές γεννήτριες, μεταφέρεται στους διασυνδεδεμένους αντιστροφείς και αυτοί με τη σειρά τους, τη μετατρέπουν σε ηλεκτρικό ρεύμα εναλλασσόμενης τάσης, ημιτονικό και συγχρονισμένο με αυτό του δικτύου. Από τους αντιστροφείς, μέσω κάποιου μετρητή ισχύος, το ηλεκτρικό ρεύμα διοχετεύεται στο κεντρικό δίκτυο. Ο μετρητής ισχύος καταγράφει τις κιλοβατώρες που παράγονται από το φωτοβολταϊκό σύστημα και παρέχονται για κατανάλωση.

²⁴ http://www.cres.gr/kape/education/web_dynitikoι%20xristes.pdf, σελ. 47, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


Η παραγόμενη από το φωτοβολταϊκό σύστημα ηλεκτρική ενέργεια αυτοκαταναλώνεται από τα διάφορα λειτουργούντα ηλεκτρικά φορτία του χρήστη. Αν η παραγωγή δεν επαρκεί για την κάλυψη όλων των ηλεκτρικών φορτίων, τότε γίνεται προμήθεια της επιπλέον απαιτούμενης ηλεκτρικής ενέργειας από το κεντρικό δίκτυο. Κατά τη διάρκεια της νύχτας ή της μέρας με πυκνή συννεφιά που το σύστημα δεν είναι σε θέση να παράγει ενέργεια, όλη η απαιτούμενη από τα φορτία ηλεκτρική ισχύς προέρχεται από το ηλεκτρικό δίκτυο. Το αντίθετο συμβαίνει όταν η παραγόμενη από το σύστημα ενέργεια δεν καταναλώνεται εξ' ολοκλήρου από το χρήστη, οπότε εμφανίζεται πλεόνασμα το οποίο διοχετεύεται στο δίκτυο και πωλείται.

3.2.3.3 Εφαρμογές φωτοβολταϊκών συστημάτων

Τα φωτοβολταϊκά συστήματα βρίσκουν πολλές εφαρμογές και μπορούν να χρησιμοποιηθούν σχεδόν παντού, όπου απαιτείται η παραγωγή ηλεκτρικής ενέργειας. Μπορούν να χρησιμοποιηθούν για την ηλεκτροδότηση περιοχών που η μεταφορά της ηλεκτρικής ενέργειας συνεπάγεται μεγάλο κόστος ή είναι αδύνατο να εγκατασταθεί άλλη πηγή ενέργειας. Το γεγονός ότι, προς το παρόν, απαιτείται υψηλό κόστος για την αγορά και την εγκατάσταση των φωτοβολταϊκών συστημάτων, έχει περιορίσει μέχρι σήμερα τη χρήση τους σε ειδικές εφαρμογές που χαρακτηρίζονται συνήθως από:

- Μικρές ενεργειακές απαιτήσεις
- Αδυναμία παροχής ηλεκτρικής ενέργειας από άλλη πηγή
- Απαιτήσεις μεγάλης αξιοπιστίας
- Επιθυμία ελάχιστης συντήρησης και παρακολούθησης.

Έτσι, οι πιο ευρέως διαδεδομένες εφαρμογές τους είναι ορισμένες συσκευές χειρός, όπως ρολόγια, παιχνίδια, αριθμητικές μηχανές, φανοί, που τροφοδοτούνται από φωτοβολταϊκά στοιχεία και ενεργοποιούνται με τη βοήθεια του φωτός, αντί να καλύπτουν τις ανάγκες τους με μπαταρίες. Επίσης, σε τροχόσπιτα, σκάφη αναψυχής, αγροτικές ή εξοχικές κατοικίες, απομονωμένα ξενοδοχεία χρησιμοποιούνται φωτοβολταϊκά συστήματα για να αποφευχθεί η εξάρτησή τους από το κεντρικό ηλεκτρικό δίκτυο. Τέτοια φωτοβολταϊκά συστήματα χρησιμοποιούνται σε ορεινά καταφύγια, παρατηρητήρια δασοφυλάκησης, τηλεπικοινωνιακούς σταθμούς ή και φάρους ναυτιλίας εξαιτίας της αδυναμίας πρόσβασής τους στο κεντρικό δίκτυο ηλεκτρισμού.

Ακόμα, φωτοβολταϊκά συστήματα χρησιμοποιούνται και μέσα στις πόλεις για την ηλεκτροδότηση τηλεφωνικών θαλάμων, μηχανημάτων έκδοσης εισιτηρίων, ηλεκτρονικών πινακίδων πληροφοριών και φωτισμό οδών και άλλων εξωτερικών χώρων. Αυτόνομα φωτοβολταϊκά συστήματα


Μπορούν να χρησιμοποιηθούν στην ηλεκτροδότηση μεμονωμένων κατοικιών ή μεγαλύτερων μονάδων όπως ξενοδοχεία, σχολεία κτλ.

Γενικά τα φωτοβολταϊκά συστήματα δίνουν πολλές δυνατότητες εφαρμογής, όπως: σε στέγαστρα σταθμών τρένων, αυτοκινήτων, εφαρμογές για τον ηλεκτροφωτισμό της πόλης ή αυτόνομα σε μια αγροικία ή σε ένα τροχόσπιτο, ακόμα και στα ιστιοπλοϊκά σκάφη, ώστε να μειώσουν την αποθήκευση καυσίμων. Επιπλέον, στις υπανάπτυκτες χώρες, τα φωτοβολταϊκά συστήματα μπορούν να παίξουν σημαντικό ρόλο: στην αφαλάτωση του νερού ώστε να γίνει πόσιμο, στη διατήρηση των προϊόντων σε χαμηλές θερμοκρασίες και στην άντληση του νερού.


Εικόνα: Φωτοβολταϊκό πάρκο


Εικόνα: Φωτοβολταϊκά σε στέγες


Εικόνα: Ηλιακό αεροπλάνο


Εικόνα: Ηλιακό αυτοκίνητο

3.2.4 Πλεονεκτήματα και περιορισμοί στην εκμετάλλευση της ηλιακής ενέργειας

Η χρήση της ηλιακής ενέργειας για την κάλυψη των ενεργειακών μας αναγκών γίνεται όλο και πιο διαδεδομένη σε παγκόσμιο και τοπικό επίπεδο. Πράγματι, τα φωτοβολταϊκά συστήματα συγκεντρώνουν πολλά πλεονεκτήματα που τα κάνουν να υπερτερούν όχι μόνο απέναντι στις συμβατικές πηγές ενέργειας αλλά συγκριτικά και με άλλες τεχνολογίες εκμετάλλευσης άλλων ανανεώσιμων πηγών ενέργειας. Συγκεκριμένα, τα βασικά πλεονεκτήματα των φωτοβολταϊκών συστημάτων είναι ότι:

- Έχουν μηδενικό κόστος λειτουργίας γιατί δεν καταναλώνουν πρώτη ύλη.
- Μετατρέπουν την ηλιακή ακτινοβολία απευθείας σε ηλεκτρική ενέργεια.

- Δεν παράγουν υποπροϊόντα και δε μολύνουν το περιβάλλον. Επίσης, δεν προκαλούν ηχορύπανση, αφού η λειτουργία τους είναι εντελώς αθόρυβη.
- Μπορούν να ενσωματωθούν στην αρχιτεκτονική του κτιρίου και να χρησιμοποιηθούν ως δομικά υλικά, μειώνοντας έτσι το κόστος κατασκευής μιας εγκατάστασης.
- Επεκτείνονται εύκολα και ανά πάσα στιγμή, για να καλύψουν τυχόν αύξηση των αναγκών σε ενέργεια των χρηστών.
- Έχουν μεγάλη διάρκεια ζωής και μεγάλη αξιοπιστία.
- Έχουν πρακτικά μηδενικές απαιτήσεις συντήρησης.
- Παρέχουν πλήρη ενεργειακή ανεξαρτησία του χρήστη. Μπορούν να εγκατασταθούν σε δυσπρόσιτες περιοχές ή όπου δεν είναι δυνατόν ή οικονομικά συμφέρον να επεκταθεί το κεντρικό ηλεκτρικό δίκτυο.
- Προσφέρουν τη δυνατότητα αποκεντρωμένης παραγωγής ηλεκτρική ενέργειας.

Ωστόσο, υπάρχουν κάποια τρωτά σημεία στη χρήση των φωτοβολταϊκών συστημάτων που χρήζουν διερεύνησης. Το θέμα της αισθητικής των κτιρίων πρέπει να μας απασχολεί καθώς και το ότι στην ύπαιθρο πρέπει να αναζητηθούν άγονες, μη καλλιεργήσιμες εκτάσεις ώστε να τοποθετηθούν εκεί τα φωτοβολταϊκά πάρκα. Τέλος, θα πρέπει να διερευνηθεί το θέμα της ανακύκλωσης των υλικών που χρησιμοποιούνται στα ηλιακά συστήματα, είτε αυτά είναι γυαλί, μέταλλο ή μονωτικά υλικά, όπως επίσης και το θέμα της τοξικότητας κάποιων βαρέων μετάλλων και αντιψυκτικών ηλιακών συλλεκτών που χρησιμοποιούνται.

Η Ελλάδα είναι από τις πιο ευνοημένες χώρες του πλανήτη από πλευράς ηλιοφάνειας και παρουσιάζει ευνοϊκότερες προϋποθέσεις για τη χρήση και την ευρεία διάδοση των φωτοβολταϊκών συστημάτων. Λόγω της μορφολογίας της, υπάρχουν περιοχές, τόσο στην ηπειρωτική όσο και στη νησιωτική Ελλάδα, όπου η εγκατάσταση συστημάτων αυτού του είδους είναι πλέον οικονομικά ανταγωνιστική λύση και με τη νέα σχετική με τα φωτοβολταϊκά συστήματα νομοθεσία (Νόμος 3734/09) διευκολύνεται η εγκατάσταση φωτοβολταϊκών πάρκων και από ιδιώτες. Για το λόγο αυτό έχουν ήδη εγκατασταθεί και λειτουργούν αρκετά φωτοβολταϊκά συστήματα σε περιοχές της χώρας. Η περαιτέρω ανάπτυξη και αξιοποίηση της φωτοβολταϊκής τεχνολογίας, η οποία είναι από τις πλέον καθαρές τεχνολογίες παραγωγής ενέργειας, ακόμα και σε σύγκριση με τις άλλες τεχνολογίες εκμετάλλευσης των υπόλοιπων μορφών των ανανεώσιμων πηγών ενέργειας, ευελπιστείτε ότι θα συμβάλει σημαντικά στο ενεργειακό ισοζύγιο της χώρας μας, μειώνοντας την εξάρτηση από το εισαγόμενο πετρέλαιο και ενισχύοντας την ασφάλεια του ενεργειακού ανεφοδιασμού. Παράλληλα, θα συντελέσει κατά πολύ στην προστασία του περιβάλλοντος και στην αξιοποίηση των τοπικών


Ενεργειακών πόρων με αντίστοιχες ευεργετικές επιπτώσεις στην τοπική ανάπτυξη (δημιουργία νέων θέσεων εργασίας σε τοπικό επίπεδο, ενεργειακή αποκέντρωση, πραγματοποίηση επενδύσεων με μακρύ χρονικό ορίζοντα).


Λαβήθηκε από τη کاملότερη παραγωγή ηλιακής ενέργειας έως την υψηλότερη

Χάρτης έντασης ηλιακής ακτινοβολίας στην Ελλάδα


3.3 Βιομάζα

Με τον όρο βιομάζα χαρακτηρίζεται η ύλη που έχει βιολογική (οργανική) προέλευση. Σε γενικές γραμμές, η βιομάζα αντλείται από οποιοδήποτε υλικό προέρχεται άμεσα ή έμμεσα από το φυτικό κόσμο. Αποτελεί, έτσι, μία δεσμευμένη και αποθηκευμένη μορφή της ηλιακής ενέργειας και είναι αποτέλεσμα της φωτοσυνθετικής δραστηριότητας των φυτικών οργανισμών²⁵.

Πιο αναλυτικά, στη βιομάζα περιλαμβάνονται:

- Οι φυτικές ύλες που προέρχονται από φυσικά οικοσυστήματα, όπως π. χ. τα αυτοφυή φυτά και δάση, είτε από οργανικές καλλιέργειες (έτσι ονομάζονται τα φυτά που καλλιεργούνται ειδικά με σκοπό την παραγωγή βιομάζας για παραγωγή ενέργειας) γεωργικών και δασικών ειδών, όπως π.χ. το σόργο το σακχαρούχο, το καλάμι, ο ευκάλυπτος κ. ά.
- Τα υποπροϊόντα και κατάλοιπα της φυτικής, ζωικής, δασικής και αλιευτικής παραγωγής, όπως π.χ. τα άχυρα, στελέχη αραβοσίτου, στελέχη βαμβακιάς, κλαδοδέματα, κλαδιά δέντρων, φύκη, κτηνοτροφικά απόβλητα κτλ.
- Τα υποπροϊόντα που προέρχονται από τη μεταποίηση ή επεξεργασία των υλικών αυτών όπως π.χ. τα ελαιοπυρηνικά, υπολείμματα εκκοκκισμού βαμβακιού, το πριονίδι κ. ά.
- Το βιολογικής προέλευσης μέρος των αστικών λυμάτων και σκουπιδιών.


Εικόνα: Ενέργεια από βιομάζα

²⁵ http://www.cres.gr/kape/education/web_dynitikoι%20xristes.pdf, σελ. 14, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.

Η βιομάζα μπορεί να χρησιμοποιηθεί στην κάλυψη των τεράστιων ενεργειακών αναγκών που αντιμετωπίζει η ανθρωπότητα. Η χρήση της βιομάζας ως πηγή ενέργειας είναι ανεξάντλητη και φιλική προς το περιβάλλον και μπορεί να συμβάλει στην αντικατάσταση των ορυκτών καυσίμων, που όχι μόνο επιβαρύνουν το περιβάλλον με τις τεράστιες ποσότητες CO₂ που εκπέμπουν στην ατμόσφαιρα κατά την καύση τους αλλά υπάρχει και έντονο το σενάριο της άμεσης εξάντλησης τους που μπορεί να αφήσει την ανθρωπότητα μετέωρη απέναντι στις τεράστιες ενεργειακές ανάγκες που έχουν δημιουργηθεί. Η χρήση της βιομάζας ως πηγής ενέργειας δεν είναι νέα, εξάλλου, σ' αυτήν συγκαταλέγονται τα καυσόξυλα και οι ξυλάνθρακες που μέχρι το τέλος του 19^{ου} αιώνα, κάλυπταν το 97% των ενεργειακών αναγκών της Ελλάδας.

Τόσο στην Ελλάδα όσο και σε παγκόσμιο επίπεδο, η ποσότητα της βιομάζας που παράγεται ετησίως περιέχει τεράστιο ενεργειακό δυναμικό και θα μπορούσε να καλύψει και με το παραπάνω τις ενεργειακές μας ανάγκες. Συγκεκριμένα, η βιομάζα που παράγεται κάθε χρόνο στον πλανήτη μας υπολογίζεται ότι ανέρχεται σε 172 δισεκατομμύρια τόνους ξηρού υλικού, με ενεργειακό περιεχόμενο δεκαπλάσιο της ενέργειας που καταναλίσκεται παγκοσμίως στο ίδιο διάστημα, ενώ στην Ελλάδα τα κατ' έτος διαθέσιμα γεωργικά και δασικά υπολείμματα ισοδυναμούν ενεργειακά με 3-4 εκατομμύρια τόνους πετρελαίου²⁶. Δυστυχώς, ο τεράστιος αυτός ενεργειακός πλούτος κατά το μεγαλύτερο μέρος του παραμένει ανεκμετάλλευτος, καθώς εκτιμάται ότι μόνο το 1/7 της παγκόσμιας κατανάλωσης ενέργειας καλύπτεται από τη βιομάζα και αφορά κυρίως τις παραδοσιακές χρήσεις της (π.χ. καυσόξυλα).

3.3.1 Ενεργειακή αξιοποίηση και εφαρμογές της βιομάζας

Η βιομάζα μπορεί να αξιοποιηθεί για την κάλυψη των ενεργειακών αναγκών του ανθρώπου όπως παραγωγή θερμότητας, ψύξης, ηλεκτρισμού, είτε με απευθείας καύση των υλικών είτε με τη μετατροπή της σε αέρια, υγρά ή και στερεά καύσιμα μέσω θερμοχημικών ή βιοχημικών διεργασιών. Έτσι, η βιομάζα μπορεί να χρησιμοποιηθεί σε μια πληθώρα εφαρμογών²⁷:

²⁶ http://www.cres.gr/kape/education/web_dynitikoι%20xristes.pdf, σελ. 14, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.

²⁷ http://www.cres.gr/kape/education/web_dynitikoι%20xristes.pdf, σελ. 17, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


3.3.1.1 Κάλυψη των αναγκών θέρμανσης-ψύξης και ηλεκτρισμού.

Με τους συμβατικούς τρόπους παραγωγής της ηλεκτρικής ενέργειας, μεγάλες ποσότητες θερμότητας απορρίπτονται στο περιβάλλον, είτε μέσω των ψυκτικών κυκλωμάτων, είτε μέσω των καυσαερίων. Με τη συμπαραγωγή, όπως ονομάζεται η συνδυασμένη παραγωγή θερμικής και ηλεκτρικής ενέργειας από την ίδια ενεργειακή πηγή, το μεγαλύτερο μέρος της θερμότητας αυτής ανακτάται και χρησιμοποιείται επωφελώς. Έτσι, αφ' ενός επιτυγχάνεται σημαντική εξοικονόμηση ενέργειας, καθώς αυξάνεται ο βαθμός ενεργειακής μετατροπής του καυσίμου σε ωφέλιμη ενέργεια, αφ' ετέρου μειώνονται αντίστοιχα και οι εκπομπές ρύπων. Επίσης, ελαττώνονται οι απώλειες κατά τη μεταφορά της ηλεκτρικής ενέργειας, καθώς τα συστήματα συμπαραγωγής είναι συνήθως αποκεντρωμένα και βρίσκονται πιο κοντά στους καταναλωτές απ' ό,τι οι κεντρικοί σταθμοί ηλεκτροπαραγωγής. Πράγματι, οι συμβατικοί σταθμοί παρουσιάζουν βαθμό απόδοσης 15-40%, ενώ στα συστήματα συμπαραγωγής αυτός φθάνει μέχρι και 75-85%.

Η εξάπλωση της εφαρμογής της πρέπει να εξετασθεί με βασικό στόχο τη δημιουργία πολλών μικρών αποκεντρωμένων σταθμών συμπαραγωγής. Αυτοί θα πρέπει να εγκατασταθούν σε περιοχές της χώρας με σημαντικές ποσότητες διαθέσιμης βιομάζας, οι οποίες να βρίσκονται συγχρόνως κοντά σε καταναλωτές θερμότητας, καθώς η μεταφορά της θερμότητας παρουσιάζει υψηλές απώλειες και αυξημένο κόστος. Η παραγόμενη από τα συστήματα συμπαραγωγής ηλεκτρική ενέργεια είναι δυνατό είτε να ιδιοκαταναλώνεται είτε να πωλείται στη ΔΕΗ, σύμφωνα με όσα ορίζονται στο Ν. 2244/94 ("Ρύθμιση θεμάτων ηλεκτροπαραγωγής από ανανεώσιμες πηγές ενέργειας και από συμβατικά καύσιμα").

Ένα παράδειγμα βιομηχανίας όπου με την εγκατάσταση μονάδας συμπαραγωγής υποκαταστάθηκαν, πολύ επιτυχώς, συμβατικά καύσιμα από βιομάζα, είναι ένα εκκοκκιστήριο στην περιοχή της Βοιωτίας. Σ' αυτό εκκοκκίζονται ετησίως 40.000-50.000 τόνοι βαμβακιού και, από την παραγωγική αυτή διαδικασία, προκύπτουν ετησίως 4.000-5.000 τόνοι υπολειμμάτων, τα οποία στο παρελθόν καίγονταν σε πύργους αποτέφρωσης, χωρίς ιδιαίτερο έλεγχο, δημιουργώντας έτσι κινδύνους αναφλέξεως. Η απαραίτητη ξήρανση του βαμβακιού πριν τον εκκοκκισμό παλαιότερα γινόταν με την καύση πετρελαίου και διοχέτευση των καυσαερίων στο προς ξήρανση βαμβάκι, μέχρι που εγκαταστάθηκε σύστημα συμπαραγωγής θερμότητας και ηλεκτρισμού, το οποίο αξιοποιεί, μέσω καύσης, τα υπολείμματα του εκκοκκισμού.

Με την εγκατάσταση του παραπάνω συστήματος, καλύπτεται το σύνολο των αναγκών σε θερμότητα του εκκοκκιστηρίου, καθώς και μέρος των αναγκών του σε ηλεκτρική ενέργεια. Η εξοικονόμηση συμβατικών καυσίμων που επιτυγχάνεται ετησίως φθάνει τους 630 τόνους πετρελαίου. Έτσι, η αρχική επένδυση, συνολικού ύψους 300.000.000 δρχ., αποσβέσθηκε σε μόλις 6-7


εκκοκκιστικές περιόδους. Αξίζει, τέλος, να σημειωθεί ότι ανάλογες μονάδες, μόνο για παραγωγή θερμότητας όμως, έχουν ήδη εγκατασταθεί και λειτουργούν σε 17 εκκοκκιστήρια βαμβακιού στη χώρα μας, στα οποία αντικαταστάθηκε πλήρως η χρήση του πετρελαίου και του μαζούτ από αυτή των υπολειμμάτων του εκκοκκισμού.

3.3.1.2 Τηλεθέρμανση κατοικημένων περιοχών

Τηλεθέρμανση ονομάζεται η εξασφάλιση ζεστού νερού τόσο για τη θέρμανση των χώρων, όσο και για την απευθείας χρήση του σε ένα σύνολο κτιρίων, έναν οικισμό, ένα χωριό ή μία πόλη, από έναν κεντρικό σταθμό παραγωγής θερμότητας. Η παραγόμενη θερμότητα μεταφέρεται με δίκτυο αγωγών από το σταθμό προς τα θερμαινόμενα κτίρια. Η τηλεθέρμανση παρουσιάζει μεγάλη ανάπτυξη σε πολλές χώρες, καθώς εμφανίζει σημαντικά πλεονεκτήματα, όπως είναι η επίτευξη υψηλότερου βαθμού απόδοσης, ο περιορισμός της ρύπανσης του περιβάλλοντος και η δυνατότητα χρησιμοποίησης μη συμβατικών καυσίμων, οπότε προκύπτουν επιπλέον οικονομικά και περιβαλλοντικά οφέλη.

Στην Ελλάδα έχει ήδη εγκατασταθεί η πρώτη μονάδα τηλεθέρμανσης με χρήση βιομάζας. Η μονάδα αυτή, που βρίσκεται στην κοινότητα Νυμφασίας του Νομού Αρκαδίας, έχει ονομαστική ισχύ 1.200.000 kcal/h και καλύπτει τις ανάγκες θέρμανσης 80 κατοικιών και 600 μ² κοινοτικών χώρων. Ως καύσιμη ύλη χρησιμοποιούνται τρίμματα ξύλου, τα οποία προέρχονται από τεμαχισμό σε ειδικό μηχάνημα υπολειμμάτων υλοτομίας από γειτονικό δάσος ελάτων. Το έργο αυτό αποτελεί πρότυπο για την ανάπτυξη παρόμοιων εφαρμογών σε κοινότητες και δήμους της χώρας, δεδομένου ότι εξασφαλίζει σημαντική εξοικονόμηση συμβατικών καυσίμων, αξιοποίηση των τοπικών ενεργειακών πόρων και συνεισφέρει στη βελτίωση του περιβάλλοντος.

3.3.1.3 Θέρμανση θερμοκηπίων

Η αξιοποίηση της βιομάζας σε μονάδες παραγωγής θερμότητας για τη θέρμανση θερμοκηπίων αποτελεί μία ενδιαφέρουσα και οικονομικά συμφέρουσα προοπτική για τους ιδιοκτήτες τους. Ήδη, στο 10% περίπου της συνολικής έκτασης των θερμαινόμενων θερμοκηπίων της χώρας, αξιοποιούνται διάφορα είδη βιομάζας. Ένα παράδειγμα αυτού του είδους χρήσης της βιομάζας αποτελεί μία θερμοκηπιακή μονάδα έκτασης 2 στρεμμάτων, στο Νομό Σερρών, στην οποία καλλιεργούνται οπωροκηπευτικά. Σε αυτή τη μονάδα έχει εγκατασταθεί σύστημα παραγωγής θερμότητας, συνολικής θερμικής ισχύος 400.000 kcal/h, το οποίο χρησιμοποιεί ως καύσιμο άχυρο σιτηρών. Η ετήσια εξοικονόμηση συμβατικών καυσίμων που επιτυγχάνεται φθάνει τους 40 τόνους πετρελαίου.

5


3.3.1.4 Παραγωγή υγρών καυσίμων με βιομηχανική μετατροπή βιομάζας

Η παραγωγή υγρών καυσίμων με βιοχημική διεργασία (Σχ. 3) επικεντρώνεται, κυρίως, στην παραγωγή βιοαιθανόλης (οινοπνεύματος) με ζύμωση σακχάρων, αμύλου, κυτταρινών και ημικυτταρινών που προέρχονται από διάφορα είδη βιομάζας (αραβόσιτος, σόργο το σακχαρούχο κ.ά.): Η τεχνολογία ζύμωσης των σακχάρων είναι σήμερα γνωστή και ανεπτυγμένη, ενώ εκείνη της ζύμωσης των κυτταρινών και ημικυτταρινών βρίσκεται υπό εξέλιξη. Η βιοαιθανόλη μπορεί να χρησιμοποιηθεί σε κινητήρες οχημάτων, ως έχει ή σε πρόσμιξη με βενζίνη, ως καύσιμο κίνησης.

Παρά το γεγονός ότι, εκτός ελαχίστων περιπτώσεων (π.χ. αντικατάσταση αεροπορικής βενζίνης), το κόστος της βιοαιθανόλης είναι υψηλότερο εκείνου της βενζίνης, η χρήση της ως καύσιμο κίνησης αυξάνει συνεχώς ανά τον κόσμο, με προεξάρχουσες τη Βραζιλία και τις ΗΠΑ. Αυτό συμβαίνει διότι αφενός η βιοαιθανόλη είναι καθαρότερο καύσιμο από περιβαλλοντικής πλευράς και αφετέρου δίνει διέξοδο στα γεωργικά προβλήματα. Για τους λόγους αυτούς η παραγωγή και χρήση της βιοαιθανόλης παρουσιάζουν εξαιρετικά ευνοϊκές προοπτικές για το μέλλον.

3.3.1.5 Παραγωγή υγρών καυσίμων από θερμοχημική μετατροπή βιομάζας

Η θερμοχημική μετατροπή της βιομάζας οδηγεί είτε στην απευθείας παραγωγή ενέργειας (καύση), είτε στην παραγωγή καυσίμου, το οποίο στη συνέχεια μπορεί να χρησιμοποιηθεί αυτόνομα. Η τεχνολογία της αστραπιαίας πυρόλυσης αποτελεί μία από τις πολλά υποσχόμενες λύσεις για την ενεργειακή αξιοποίηση της βιομάζας. Κατ' αυτήν, τα ογκώδη δασικά και αγροτικά υπολείμματα, αφού τεμαχισθούν, μετατρέπονται, με τη βοήθεια ειδικού αντιδραστήρα, σε υγρό καύσιμο υψηλής ενεργειακής πυκνότητας, το βιοέλαιο.

Το βιοέλαιο μπορεί να χρησιμοποιηθεί ως υποκατάστατο του πετρελαίου (έχει λίγο μικρότερη από τη μισή θερμογόνο δύναμη του πετρελαίου) σε εφαρμογές θέρμανσης (λέβητες, φούρνους κλπ.) αλλά και παραγωγής ηλεκτρικής ενέργειας (μηχανές εσωτερικής καύσης κ.ά.).

3.3.1.6 Ενεργειακές καλλιέργειες

Οι ενεργειακές καλλιέργειες, στις οποίες περιλαμβάνονται τόσο ορισμένα καλλιεργούμενα είδη όσο και άγρια φυτά, έχουν σαν σκοπό την παραγωγή βιομάζας, η οποία μπορεί, στη συνέχεια, να χρησιμοποιηθεί για διάφορους ενεργειακούς σκοπούς, σύμφωνα με όσα αναφέρθηκαν στα προηγούμενα σχετικά με τις εφαρμογές της βιομάζας.

Ειδικότερα στην Ελλάδα, εξαιτίας των ευνοϊκών κλιματικών συνθηκών, πολλές καλλιέργειες προσφέρονται για ενεργειακή αξιοποίηση και δίνουν υψηλές στρεμματικές αποδόσεις. Οι πιο σημαντικές από αυτές είναι του καλαμιού, της αγριαγκινάρας, του σόργου του σακχαρούχου, του


μίσχανθου, του ευκαλύπτου και της ψευδοακακίας, για τις οποίες, τα τελευταία χρόνια, γίνεται εντατική μελέτη εφαρμογής στις ελληνικές συνθήκες.

3.3.1.7 Βιοαέριο

Σημαντικές ενεργειακές ανάγκες μπορούν επίσης να καλυφθούν με τη χρήση του βιοαερίου ως καυσίμου σε μηχανές εσωτερικής καύσης, για την παραγωγή θερμότητας και ηλεκτρισμού. Αυτό αποτελείται κυρίως από μεθάνιο και διοξείδιο του άνθρακα και παράγεται από την αναερόβια χώνευση κτηνοτροφικών κυρίως αποβλήτων, όπως είναι τα λύματα των χοιροστασίων, πτηνοτροφιών, βουστασίων, καθώς και βιομηχανικών και αστικών οργανικών απορριμμάτων.

Στην περίπτωση των κτηνοτροφικών αποβλήτων, η παραγωγή του βιοαερίου γίνεται σε ειδικές εγκαταστάσεις, απλούστερες ή συνθετότερες, ανάλογα με το είδος της εφαρμογής. Σ' αυτές, εκτός από το βιοαέριο, παράγεται και πολύ καλής ποιότητας οργανικό λίπασμα, του οποίου η διάθεση στην αγορά μπορεί να συμβάλλει στην οικονομική βιωσιμότητα μίας εφαρμογής αυτού του είδους.

Στην περίπτωση των αστικών απορριμμάτων, το βιοαέριο παράγεται στους Χώρους Υγειονομικής Ταφής Απορριμμάτων (ΧΥΤΑ). Η μάστευσή του μπορεί να αρχίσει μετά από το δεύτερο ή τρίτο χρόνο της απόθεσης των απορριμμάτων αυτών και εξαρτάται από την ποσότητά τους. Από την άλλη πλευρά, η ποσότητα του βιοαερίου που μαστεύεται εξαρτάται κυρίως από την περιεκτικότητα των αποτιθεμένων απορριμμάτων σε οργανικά υλικά, καθώς και από την ποιότητα του υλικού επικάλυψης των στρώσεων. Αυτό θα πρέπει να είναι όσο το δυνατόν πιο στεγανό, ώστε να επιτυγχάνεται η αναερόβια χώνευση, εμποδίζοντας, ταυτόχρονα, την απαέρωση του παραγόμενου βιοαερίου.

3.3.1.8 Παραγωγή οργανοχουμικών λιπασμάτων από πτηνοτροφικά απόβλητα

Μια μονάδα παραγωγής οργανικών λιπασμάτων από την επεξεργασία των αποβλήτων των πτηνοτροφείων εγκαταστάθηκε στην περιοχή των Μεγάρων. Μια τέτοια μονάδα έχει σημαντικές ευνοϊκές επιπτώσεις στο περιβάλλον, δεδομένου ότι η περιοχή απαλλάσσεται από σημαντικές ποσότητες πτηνοτροφικών αποβλήτων, που προκαλούν προβλήματα στους κατοίκους λόγω της τοξικότητάς τους και του κινδύνου διάδοσης μολυσματικών ασθενειών.

Συμβάλλει, όμως, και στην εξοικονόμηση σημαντικών ποσοτήτων συμβατικών καυσίμων, τα οποία θα απαιτούνταν για την κατ' άλλο τρόπο παραγωγή ανόργανων λιπασμάτων ίσης λιπαντικής αξίας. Η μονάδα έχει δυναμικότητα επεξεργασίας 30.000 τόνων πτηνοτροφικών αποβλήτων ετησίως και η ηλεκτρική ενέργεια που εξοικονομείται, στο ίδιο διάστημα, φθάνει περίπου τις 500 MWh.


Η αξιοποίηση της βιομάζας για την παραγωγή ενέργειας μπορεί να συμβάλει καθοριστικά στην επίλυση των περιβαλλοντικών προβλημάτων που έχουν προκληθεί από την αλόγιστη χρήση των ορυκτών καυσίμων καθώς η βιομάζα δε συνεισφέρει στην αύξηση της συγκέντρωσης του διοξειδίου του άνθρακα στην ατμόσφαιρα, γιατί ενώ από την καύση της παράγεται διοξείδιο του άνθρακα κατά την παραγωγή της και μέσω της φωτοσύνθεσης επαναδεσμεύονται σημαντικές ποσότητες αυτού του ρύπου. Ακόμα, η χρήση της βιομάζας ως ενεργειακής πηγής συμβάλει στην εξοικονόμηση συμβατικών καυσίμων και στη μείωση στην ενεργειακής εξάρτησης της χώρας μας από ξένες ενεργειακές πηγές, κάτι που συνεπάγεται μεγάλα οικονομικά οφέλη.

Ωστόσο, κάποια μειονεκτήματα που παρουσιάζει η χρήση της βιομάζας υπολογίζεται ότι μπορούν να ξεπεραστούν όσο βελτιώνονται οι τεχνολογίες και υπάρχει η γενικότερη στήριξη από την πολιτεία και τους πολίτες προς τις ανανεώσιμες πηγές ενέργειας. Τέτοια μειονεκτήματα που συνδέονται με τις δυσκολίες στη χρήση της βιομάζας είναι η δυσκολία στη συλλογή, μεταποίηση, μεταφορά και αποθήκευσή της, έναντι των ορυκτών καυσίμων, οι δαπανηρές εγκαταστάσεις και ο εξοπλισμός που απαιτούνται για την αξιοποίηση της και η μεγάλη διασπορά και η εποχιακή παραγωγή της.


3.4 Γεωθερμική ενέργεια

Γεωθερμική ενέργεια ονομάζεται η θερμική ενέργεια που προέρχεται από το εσωτερικό της Γης. Η ενέργεια αυτή σχετίζεται με την ηφαιστειότητα και τις ειδικότερες γεωλογικές και γεωτεκτονικές συνθήκες της κάθε περιοχής. Η γεωθερμική ενέργεια είναι ήπια και σχετικά ανανεώσιμη πηγή ενέργειας, η οποία με τα σημερινά τεχνολογικά δεδομένα, μπορεί να καλύψει σημαντικές ενεργειακές ανάγκες. Η γεωθερμική ενέργεια κατατάσσεται στις ανανεώσιμες πηγές ενέργειας εφόσον ο ρυθμός άντλησης της θερμότητας δεν υπερβαίνει το ρυθμό επαναφόρτισής της γεωθερμικής δεξαμενής της Γης. Όμως, επειδή οι δεξαμενές γεωθερμίας είναι τεράστιες σε μέγεθος συγκριτικά με τις ανάγκες του ανθρώπου, η γεωθερμική ενέργεια είναι πρακτικά ανανεώσιμη.

Στο εσωτερικό της Γης και καθώς κατευθυνόμαστε από τη Λιθόσφαιρα (εξωτερικό στρώμα) προς τον Πυρήνα η θερμοκρασία αυξάνεται, με δεδομένο ότι η ροή θερμότητας γίνεται από το θερμότερο στο ψυχρότερο καταλαβαίνουμε ότι η ροή θερμότητας γίνεται από το εσωτερικό προς το εξωτερικό της Γης. Ο ρυθμός αύξησης της θερμοκρασίας ονομάζεται γεωθερμική βαθμίδα και στο στρώμα της Λιθόσφαιρας έχει κανονική τιμή περίπου 30°C ανά χιλιόμετρο. Το φαινόμενο κατά το οποίο σε μια περιοχή η θερμοκρασία αυτή αυξάνεται με ταχύτερο ρυθμό ονομάζεται γεωθερμική ανωμαλία. Αυτό είναι γνώρισμα περιοχής που συντρέχουν ειδικές γεωλογικές συνθήκες και όπου είναι πιθανό να υπάρχει εκμεταλλεύσιμη γεωθερμική ενέργεια.

Για να υπάρχει διαθέσιμο θερμό νερό ή ατμός σε μια περιοχή, πρέπει να υπάρχει κάποιος ταμιευτήρας αποθήκευσης του. Ο ταμιευτήρας σχηματίζεται όταν ένας αδιαπέρατος από το νερό ορίζοντας βρίσκεται κάτω από έναν περατό. Η γεωμορφολογία της περιοχής πρέπει να είναι κατάλληλη ώστε το βρόχινο νερό να μπορεί να διεισδύσει σε αυτούς τους βαθύτερους ορίζοντες, οι οποίοι με τη σειρά τους, πρέπει να βρίσκονται κοντά σε ένα θερμικό κέντρο. Έτσι, το νερό του ταμιευτήρα θερμαίνεται και ανεβαίνει προς την επιφάνεια, ενώ το ψυχρότερο νερό κατεβαίνει βαθύτερα, όπου στη συνέχεια θερμαίνεται. Αν η θερμοκρασία των ρευστών είναι μεγαλύτερη των 25°C ονομάζονται γεωθερμικά ρευστά (σύμφωνα με την ελληνική νομοθεσία). Ακόμα, η γεωθερμική ενέργεια ονομάζεται υψηλής θερμοκρασίας όταν η θερμοκρασία του γεωθερμικού ρευστού είναι από 90°C και πάνω και χαμηλής θερμοκρασίας όταν η θερμοκρασία των ρευστών κυμαίνεται μεταξύ 25°C και 90°C²⁸.

Ανάλογα με το βάθος στο οποίο εμφανίζονται τα γεωθερμικά ρευστά εφαρμόζεται και η καταλληλότερη μέθοδος για την εκμετάλλευσή τους. Αν τα γεωθερμικά ρευστά δεν είναι επιφανειακά

²⁸ http://www.cres.gr/kape/education/web_dynitiko/20xristes.pdf, σελ. 25, η πρόσβαση στη σελίδα πραγματοποιήθηκε στις 11/1/2010.


πρέπει να γίνει γεώτρηση με γεωτρήπανα και μπορεί να φθάσει σε βάθος μερικών χιλιομέτρων. Η απόληψη του γεωθερμικού ρευστού πρέπει να γίνεται με ρυθμό τέτοιο ώστε η φυσική ανανέωση του ταμιευτήρα να μπορεί να καλύπτει τις ποσότητες που αντλούνται. Η διείσδυση του νερού γίνεται από τη βροχή ή από τους υδάτινους πόρους, όπως ποτάμι ή λίμνη. Εάν όμως ο ρυθμός άντλησης του γεωθερμικού ρευστού είναι μεγάλος, είναι ενδεχόμενο το νερό που διεισδύει να μην επαρκεί για την κάλυψη των αντλούμενων ποσοτήτων. Για την αποφυγή αυτού του ενδεχομένου συνήθως γίνεται η διάνοιξη και μιας δεύτερης γεώτρησης από την οποία δε γίνεται άντληση αλλά επανέγχυση του ρευστού που υπολήφθηκε. Έτσι, ενισχύεται η μακροβιότητα του ταμιευτήρα γιατί αφενός η ποσότητα του νερού διατηρείται και αυξάνεται, αφετέρου η θερμοκρασία του γεωθερμικού ρευστού που επιτυγχάνεται είναι αυξημένη σε σχέση με αυτή του νερού του περιβάλλοντος.

3.4.1 Ενεργειακή αξιοποίηση γεωθερμίας

3.4.1.1 Παραγωγή ηλεκτρικής ενέργειας

Για την παραγωγή ηλεκτρικής ενέργειας χρησιμοποιούνται συνήθως γεωθερμικά ρευστά υψηλής θερμοκρασίας. Η εκμετάλλευση της γεωθερμίας για την παραγωγή ηλεκτρικής ενέργειας είναι αρκετά διαδεδομένη λόγω των πλεονεκτημάτων που παρουσιάζει. Οι χώρες που διαθέτουν αξιόλογο γεωθερμικό πεδίο προτιμούν να εκμεταλλεύονται τις δικές τους πηγές παρά να εισάγουν καύσιμα από άλλες χώρες, αποκομίζοντας έτσι τεράστια οικονομικά οφέλη. Επιπλέον, η γεωθερμία αν χρησιμοποιηθεί κατάλληλα είναι μια μορφή ενέργειας φιλική προς το περιβάλλον καθώς δεν εκπέμπει στην ατμόσφαιρα CO_2 , που είναι η κύρια πηγή του φαινομένου του θερμοκηπίου. Ένα ακόμα πλεονέκτημα από την χρήση της γεωθερμίας για την παραγωγή ηλεκτρικής ενέργειας είναι ότι η μονάδες παραγωγής ενέργειας που χρειάζεται να κατασκευαστούν είναι πολύ μικρότερες σε μέγεθος από τις μονάδες που καίνε συμβατικά καύσιμα, με αποτέλεσμα να χρειάζονται πολύ λιγότερο χρόνο και έξοδα για να κατασκευαστούν. Άλλωστε, η παραγωγή ηλεκτρικού ρεύματος καθίσταται περισσότερο αξιόπιστη όταν οι μονάδες παραγωγής είναι διεσπαρμένες και δεν παρουσιάζεται συγκέντρωση λίγων μεγάλων μονάδων σε μια περιοχή.

Η μέθοδος παραγωγής ηλεκτρικού ρεύματος με τη βοήθεια γεωθερμικού ρευστού εξαρτάται από τα χαρακτηριστικά του, όπως τη θερμοκρασία του, τα διαλυμένα και αιωρούμενα στερεά και το επίπεδο των αερίων που εμπεριέχονται σε αυτό. Μια αρκετά συνηθισμένη μέθοδος είναι η εκτόνωση του ατμού που χρησιμοποιείται όταν το γεωθερμικό ρευστό το παίρνουμε από τη γεώτρηση με πίεση και όχι με άντληση. Μια άλλη μέθοδος είναι αυτή του δυαδικού κύκλου που χρησιμοποιείται όταν η θερμοκρασία των γεωθερμικών ρευστών είναι μικρότερη από 100°C καθώς


και όταν περιέχει διαβρωτικά στοιχεία και ενώσεις που μπορούν να δημιουργήσουν πρόβλημα αντοχής στην εγκατάσταση.

Το μεγαλύτερο εργοστάσιο παραγωγής ηλεκτρικής ενέργειας που εκμεταλλεύεται τη γεωθερμική ενέργεια βρίσκεται στα Γκέυζερς της Καλιφόρνια. Η εγκατεστημένη ισχύς του ξεπερνάει το 2001 τα 1.800 MW. Σε παγκόσμιο επίπεδο, η ισχύς που παράγεται με γεωθερμική ενέργεια ξεπερνά τα 8.900 MW και η παραγόμενη ενέργεια τα 54.700 GWh²⁹.


Εικόνα: Σχηματική απεικόνιση παραγωγής ηλεκτρικού ρεύματος με χρήση γεωθερμικής ενέργειας.

3.4.1.2 Θερμικές εφαρμογές

Με την αξιοποίηση της γεωθερμίας μπορούν να θερμανθούν θερμοκήπια, υδατοκαλλιέργειες, κτίρια σταβλισμένων ζώων και υπαίθριες καλλιέργειες. Άρα τα οφέλη της είναι σημαντικά κυρίως στις αγροτικές περιοχές. Η γεωθερμική ενέργεια χρησιμοποιείται σε μεγάλο βαθμό σε παγκόσμιο επίπεδο στη θέρμανση θερμοκηπίων. Είναι γεγονός ότι οι δαπάνες θέρμανσης αποτελούν το μεγαλύτερο ποσοστό του συνολικού κόστους λειτουργίας των θερμοκηπίων. Τα υφιστάμενα γεωθερμικά πεδία προσφέρουν θερμική ενέργεια πολύ φθηνότερη από ότι τα συμβατικά καύσιμα.

Σημαντική είναι η χρήση της γεωθερμίας στις υδατοκαλλιέργειες. Με τον όρο υδατοκαλλιέργειες εννοείται ο περιορισμός και η ελεγχόμενη διατροφή διαφόρων υδρόβιων οργανισμών, με στόχο την αναπαραγωγή τους και την εύκολη απόληψή τους. Πολλά είδη υδρόβιων οργανισμών, όπως χέλια, γαρίδες, φύκια, αναπτύσσονται γρηγορότερα σε αυξημένες θερμοκρασίες της τάξεως των 25 έως 30°C, συγκριτικά με αυτά που αναπτύσσονται σε φυσιολογικές θερμοκρασίες.

²⁹ GWh =Gigawatt hour, γιγαβάτ ανά ώρα.


Μια ακόμη ιδιαίτερα διαδεδομένη χρήση της γεωθερμικής ενέργειας είναι η τηλεθέρμανση οικισμών και οικιστικών συγκροτημάτων. Η θερμική ενέργεια που δεσμεύεται από τη γεωθερμική πηγή διοχετεύεται προς τους χρήστες με τη βοήθεια ενός δικτύου αγωγών. Οι εσωτερικοί χώροι των κτιρίων θερμαίνονται μέσω τοπικά εγκατεστημένων εναλλακτών θερμότητας οι οποίοι τροφοδοτούνται με το ρευστό μεταφοράς της θερμότητας που κυκλοφορεί στο δίκτυο.

Μια ιδιαίτερα χρήσιμη εφαρμογή της γεωθερμικής ενέργειας στη χώρα μας, η οποία βρίσκεται ακόμα σε πειραματικό στάδιο, αποτελεί η θερμική αφαλάτωση θαλασσινού νερού με στόχο την απόληψη πόσιμου. Η σπουδαιότητα τέτοιων εφαρμογών ειδικά για τα νησιά του Αιγαίου που είναι τουριστικά ανεπτυγμένα και τους καλοκαιρινούς μήνες έχουν ανάγκη από μεγάλες ποσότητες νερού είναι μεγάλη. Το ΚΑΠΕ σε συνεργασία με την κοινότητα Κιμώλου, έχει εγκαταστήσει μια τέτοια μονάδα στην περιοχή αυτή.

Στην Ελλάδα έχουν εντοπιστεί αρκετές πηγές γεωθερμικής ενέργειας όπως φαίνεται στην εικόνα παρακάτω:

Οι κυριότερες θερμές πηγές και η δυναμική τους

Αλεξανδρούπολη

ΘΕΡΜΟΚΡΑΣΙΑ
90-190°C
ΠΑΡΟΧΗ ΝΕΡΟΥ
400 κυβικά/ώρα

Σαμοθράκη
ΘΕΡΜΟΚΡΑΣΙΑ
100-250°C+
ΠΑΡΟΧΗ ΝΕΡΟΥ
100 κυβικά/ώρα

Χίος
ΘΕΡΜΟΚΡΑΣΙΑ
80-200°C+
ΠΑΡΟΧΗ ΝΕΡΟΥ
60 κυβικά/ώρα

Λέσβος
ΘΕΡΜΟΚΡΑΣΙΑ
90-200°C+
ΠΑΡΟΧΗ ΝΕΡΟΥ
1.000 κυβικά/ώρα

Νέστος, Ροδόπη

ΘΕΡΜΟΚΡΑΣΙΑ **70°C**
Βαθύτερα **200°C**
ΠΑΡΟΧΗ ΝΕΡΟΥ
Έως **700** κυβικά/ώρα

Στρυμόνας, Καβάλα

ΘΕΡΜΟΚΡΑΣΙΑ **60-90°C**
ΠΑΡΟΧΗ ΝΕΡΟΥ
1.800 κυβικά/ώρα

Σπερχειός

ΘΕΡΜΟΚΡΑΣΙΑ **45-80°C**
Βαθύτερα **170°C**
ΠΑΡΟΧΗ ΝΕΡΟΥ
400 - 1.500 κυβικά/ώρα

Μυθονία

ΘΕΡΜΟΚΡΑΣΙΑ **40-50°C**
ΠΑΡΟΧΗ ΝΕΡΟΥ
1.200 κυβικά/ώρα

Σουσάκι

ΘΕΡΜΟΚΡΑΣΙΑ
60-180°C
ΠΑΡΟΧΗ ΝΕΡΟΥ
450 κυβικά/ώρα

Μήλος

ΘΕΡΜΟΚΡΑΣΙΑ **300°C**
ΙΣΧΥΣ **150 MW**
ΠΑΡΟΧΗ ΑΤΜΟΥ
340 τόνοι/ώρα

Σαντορίνη

ΘΕΡΜΟΚΡΑΣΙΑ
300°C (βάθος 2 χλμ.)

Νέστος, Ροδόπη

Αλεξανδρούπολη

Σαμοθράκη

Λέσβος

Χίος

Νίσυρος

Μήλος

Νίσυρος

Σαντορίνη

Νίσυρος

ΘΕΡΜΟΚΡΑΣΙΑ
350°C (στα 1,7 χλμ.)
ΙΣΧΥΣ **50 MW**
ΠΑΡΟΧΗ ΝΕΡΟΥ
75 κυβικά/ώρα

Στρυμόνας, Καβάλα

Μυθονία

Σπερχειός

Σουσάκι

Μήλος

Νίσυρος

Η εκμετάλλευση της γεωθερμικής ενέργειας μπορεί να αποφέρει πολλά οφέλη στην παραγωγή ενέργειας. Τα πλεονεκτήματα της μπορούν να συνοψιστούν στα εξής:

- Μικρότερη επιβάρυνση του περιβάλλοντος συγκριτικά με τη χρήση ορυκτών καυσίμων.


- Χρήση μικρότερης έκτασης γης για την κατασκευή μια γεωθερμικής μονάδας παραγωγής ενέργειας ηλεκτρισμού από ότι για μια μονάδα που χρησιμοποιεί ορυκτά καύσιμα.
- Μπορεί να παράγει ηλεκτρισμό ολόκληρο το 24ωρο χωρίς να εξαρτάται από φυσικές αιτίες που μπορεί να την παρεμποδίσουν.
- Παρέχει, όπως όλες οι ανανεώσιμες πηγές ενέργειας, ασφάλεια των ενεργειακών προμηθειών μειώνοντας την εξάρτηση από τις συμβατικές πηγές καυσίμων.

Ωστόσο, χρειάζεται προσοχή στην εκμετάλλευση της καθώς τα γεωθερμικά ρευστά είναι συνήθως πλούσια σε διαλυμένα άλατα, άλλες χημικές ενώσεις και στοιχεία, τα οποία τους προσδίδουν ιδιαίτερες ιδιότητες. Μπορεί, όμως, μερικές φορές να δημιουργήσουν περιβαλλοντικά προβλήματα, κατά την απόρριψη των γεωθερμικών ρευστών στο περιβάλλον. Άλλες φορές πάλι, υπάρχουν στους ταμειυτήρες δύσοσμα αέρια, όπως το υδρόθειο, τα οποία όταν διαχυθούν στην ατμόσφαιρα μπορεί να δημιουργήσουν προβλήματα υποβάθμισης του περιβάλλοντος. Οι κίνδυνοι αυτοί είναι δυνατό βέβαιο με την πρόοδο της τεχνολογίας να αποφευχθούν, με μεθόδους που έχουν αναπτυχθεί και μπορούν να εγγυηθούν ασφάλεια στη χρήση της γεωθερμικής ενέργειας.


3.5 Ενέργεια της θάλασσας

Το μεγαλύτερο μέρος του πλανήτη μας, περίπου το 75%, καλύπτεται από θάλασσα. Η θαλάσσια επιφάνεια απορροφά τεράστιες ποσότητες ηλιακής και αιολικής ενέργειας, η οποία εμφανίζεται στη θάλασσα σε διάφορες μορφές, όπως κύματα ή ρεύματα. Επιπλέον, το θαλάσσιο σύστημα επηρεάζεται από τις βαρυτικές αλληλεπιδράσεις της Γης με τον Ήλιο και τη Σελήνη. Ο μηχανισμός αυτός, αργά αλλά ρυθμικά, κινητοποιεί ασύλληπτες ποσότητες ύδατος, δημιουργώντας το φαινόμενο της παλίρροιας. Διάφορες άλλες πηγές ενέργειας στο θαλάσσιο περιβάλλον είναι το θερμικό δυναμικό μεταξύ των ανώτερων και κατώτερων, ψυχρότερων θαλάσσιων στρωμάτων, ή μεταβολές πυκνότητας σε θαλάσσια στρώματα διαφορετικής αλατότητας.

Οι μορφές θαλάσσιας ενέργειας είναι πολλές και οι ποσότητες ενέργειας οι οποίες μπορούν να αξιοποιηθούν τεράστιες. Κοινή ιδιότητα των μορφών θαλάσσιας ενέργειας είναι η υψηλή ενεργειακή πυκνότητα, η οποία είναι η υψηλότερη μεταξύ των ανανεώσιμων. Σήμερα, διάφορες τεχνολογίες κυματικής και παλιρροιακής ενέργειας έχουν φτάσει σε τέτοιο στάδιο τεχνικής ωρίμανσης, ώστε η μαζική αξιοποίηση της θάλασσας για παραγωγή καθαρής και φθηνής ενέργειας να θεωρείται πλέον εφικτή.

Η παραγωγή ενέργειας από τη θάλασσα ενδιαφέρει άμεσα και τη χώρα μας, με το μεγάλο αριθμό νησιών και τη μεγάλη ακτογραμμή της, η μεγαλύτερη στην ευρωπαϊκή ένωση. Το Αιγαίο διαθέτει αξιοποιήσιμο θαλάσσιο ενεργειακό δυναμικό, το υψηλότερο της Μεσογείου, με την εκμετάλλευση του οποίου θα μπορούσε να καλυφθεί σημαντικό ποσοστό των ενεργειακών αναγκών μας. Παρακάτω αναφερόμαστε σε δύο μορφές -θαλάσσιας ενέργειας, την κυματική και την παλιρροιακή.


Χάρτης: Παγκόσμιο κυματικό δυναμικό σε kW/m

3.5.1 Κυματική ενέργεια

Η ενέργεια του θαλάσσιου κυματισμού είναι, όπως όλες οι ανανεώσιμες πηγές ενέργειας, ανεξάντλητη. Υπολογίζεται ότι η αξιοποίηση του 1% του κυματικού δυναμικού του πλανήτη μας θα κάλυπτε στο τετραπλάσιο την παγκόσμια ενεργειακή ζήτηση. Παρουσιάζει μεταξύ των ανανεώσιμων την υψηλότερη ενεργειακή πυκνότητα. Π. χ. σε ημερήσια βάση, η ενέργεια κυματισμού ύψους 1 μ. μπορεί, σε μέτωπο πλάτους μόλις ενός μέτρου, να ξεπεράσει τις 300 kWh. Από την ενέργεια αυτή θα μπορούσε να μετατραπεί σε ηλεκτρισμό τουλάχιστον το 5-10%, δηλ. περίπου 15-30 kWh ημερησίως. Συγκριτικά αναφέρουμε ότι μια οικογένεια καταναλώνει κατά μέσω όρο περίπου 10 kWh ημερησίως.

Μεταξύ των διάφορων μορφών κυματισμού, ο ανεμογενής κυματισμός παρουσιάζει το μεγαλύτερο ενδιαφέρον για ενεργειακή εκμετάλλευση. Τα ανεμογενή κύματα δημιουργούνται από την αλληλεπίδραση του ανέμου με τη θαλάσσια επιφάνεια. Εφόσον δημιουργηθεί ο ανεμογενής κυματισμός μπορεί να ταξιδέψει χιλιάδες χιλιόμετρα με ελάχιστες απώλειες. Τα υψηλότερα επίπεδα κυματικής ενέργειας στον πλανήτη εμφανίζονται μεταξύ του 30^{ου} και του 60^{ου} παράλληλου και στα δύο ημισφαίρια. Κινητήριος δύναμη είναι οι προεξέχοντες δυτικοί άνεμοι που πνέουν σε αυτές τις περιοχές της υδρογείου. Έτσι, στις δυτικοευρωπαϊκές ακτές επικρατεί ιδιαίτερα ισχυρός κυματισμός με μέση ισχύ της τάξης των 40-70 kW ανά μέτρο μετώπου κύματος.

Η κυματική ενέργεια προσέλκυσε για πρώτη φορά το ενδιαφέρον του κόσμου τη δεκαετία του 1970, όταν ο Steven Salter του Πανεπιστημίου του Εδιμβούργου εφηύρε μια συσκευή που μετέτρεπε την κίνηση των κυμάτων σε ηλεκτρική ενέργεια. Σε μια σχετικά πρόσφατη έρευνα που έγινε στη Μεγάλη Βρετανία το 2006, κατέληξαν στο συμπέρασμα ότι το 20% της ηλεκτρικής ενέργειας της Βρετανίας θα μπορούσε να προέρχεται από θαλάσσια κύματα και παλίρροιες. Η εκτίμηση αυτή είναι τετραπλάσια από παλαιότερες και σημαίνει πως η θάλασσα ενέργεια από μόνη της θα επαρκούσε για να επιτρέψει στη Βρετανία να εκπληρώσει τους στόχους μείωσης των αερίων εκπομπών της.


Εικόνα: «Θαλάσσια φίδα» για παραγωγή ενέργειας από τα κύματα.


Εικόνα: «Oyster» (στρείδι).

Η κυματική ενέργεια συγκεντρώνει πολλά πλεονεκτήματα και θα μπορούσε στο μέλλον, με την απαραίτητη τεχνολογική βελτίωση, να αποτελεί πολύ σημαντική πηγή ενέργειας. Οι χαμηλοί δείκτες ρύπανσης σε επίπεδο κύκλου ζωής, η αποκέντρωση της παραγωγής ενέργειας, η απεξάρτηση από εισαγωγές ορυκτών καυσίμων, οι προοπτικές οικονομικής ανάπτυξης σε απομακρυσμένες ή υποβαθμισμένες περιοχές, η τόνωση της βιομηχανίας και η δημιουργία νέων θέσεων εργασίας είναι τα πλεονεκτήματα που συγκεντρώνει σήμερα η κυματική ενέργεια. Ακόμα, οι περιβαλλοντικές επιπτώσεις από την εγκατάσταση τεχνολογιών κυματικής ενέργειας, όπως ακουστική ή οπτική όχληση, επιπτώσεις σε χλωρίδα και πανίδα, παρενόχληση της ναυσιπλοΐας κ.ά. θεωρούνται ήπιες. Αξιοσημείωτο είναι ότι η εγκατάσταση σταθμών κυματικής ενέργειας δεν απαιτεί δέσμευση γης. Η οπτική όχληση, καθώς και οι παρεμβάσεις στο περιβάλλον, ενδεχομένως να αποτελούν ανασταλτικό παράγοντα για παράκτιες εγκαταστάσεις, αν και, εν γένει, περιοχές με έντονη κυματική δραστηριότητα δεν ενδείκνυνται για άλλου είδους αξιοποίηση, όπως π.χ. ιχθυοκαλλιέργεια ή τουριστική εκμετάλλευση. Αντίθετα, παράκτιες εγκαταστάσεις κυματικής ενέργειας θα μπορούσαν με κατάλληλο σχεδιασμό να λειτουργήσουν παράλληλα σαν κυματοθραύστες για προστασία της ακτής ή λιμενοβραχίονες.

Στα μειονεκτήματα της κυματικής ενέργειας περιλαμβάνονται η αξιοπιστία και το οικονομικό κόστος της κατασκευής και λειτουργίας. Η υψηλή ενεργειακή πυκνότητα των κυμάτων συνεπάγεται μεγάλες καταπονήσεις στην περίπτωση ακραίων καιρικών φαινομένων, οι οποίες μπορούν να υπερβούν το 100πλάσιο των μέσων καταπονήσεων. Τούτο απαιτεί υψηλό βαθμό μηχανικής αντοχής των κατασκευών, με αποτέλεσμα μεγάλο κατασκευαστικό κόστος. Περαιτέρω παράγοντες που δυσχεραίνουν την εφαρμογή της κυματικής ενέργειας είναι το μεγάλο κόστος μεταφοράς της ενέργειας στη ξηρά και το θεσμικό πλαίσιο που πρέπει να υπάρχει ώστε να ενθαρρυνθούν οι επενδυτές και να στρέψουν την προσοχή τους στην κυματική ενέργεια, όπως έχει αρχίσει να γίνεται με τα φωτοβολταϊκά συστήματα και την εκμετάλλευση της ηλιακής ακτινοβολίας.

3.5.2 Παλιρροιακή ενέργεια

Οι τεχνολογίες παλιρροιακής ενέργειας αξιοποιούν την αυξομείωση της θαλάσσιας στάθμης κατά την παλίρροια. Οι παλίρροιες προκαλούνται κατά κύριο λόγο από την επίδραση των βαρυτικών πεδίων του Ήλιου και της Σελήνης. Έχουν σταθερές περιόδους περίπου 12,5 και 24 ωρών, και για το λόγο αυτό είναι προβλέψιμες. Σε ορισμένες περιοχές του πλανήτη, όπου το φαινόμενο ενισχύεται λόγω της ιδιαίτερης μορφολογίας του πυθμένα, η αυξομείωση της θαλάσσιας στάθμης παλίρροιας εμφανίζεται δύο φορές το μήνα όταν η Σελήνη ευθυγραμμίζεται με τον Ήλιο και τη Γη, οπότε οι δυνάμεις βαρύτητας του Ήλιου και της Σελήνης δρουν σε παράλληλους άξονες.


Εικόνα: Το φαινόμενο της παλίρροιας.

Οι αυξομειώσεις της θαλάσσιας στάθμης κατά την παλίρροια είναι συνυφασμένες με παλιρροιακά ρεύματα, οριζόντιες μετατοπίσεις θαλάσσιας μάζας, οι οποίες έχουν περίπου την ίδια περιοδικότητα. Τα ρεύματα είναι ισχυρά και θεωρούνται ιδιαίτερα κατάλληλα για ενεργειακή αξιοποίηση, επειδή εμφανίζονται σε σχετικά μικρά βάθη. Σε μέγιστη παλίρροια, η ταχύτητα του παλιρροιακού κύματος μπορεί να ξεπεράσει τα 3-4 m/sec.

Διακρίνουμε λοιπόν, μεταξύ των τεχνολογιών παλιρροιακής στάθμης, οι οποίες αξιοποιούν τη δυναμική ενέργεια της παλίρροιας, και των παλιρροιακών ρευμάτων οι οποίες αξιοποιούν την κινητική ενέργεια της παλίρροιας.

Η εκμετάλλευση της δυναμικής ενέργειας της παλίρροιας γίνεται με την κατασκευή φράγματος στην είσοδο ενός κόλπου ή θαλάσσιου διαύλου, δημιουργώντας έτσι μία φυσική δεξαμενή. Κατά την άνοδο το νερό εισέρχεται στη φυσική αυτή δεξαμενή μέσα από υδατοφράκτες, οι οποίοι κλείνουν όταν η παλίρροια φτάσει στο ζενίθ. Οι υδατοφράκτες ανοίγουν πάλι στο ναδίρ της παλίρροιας, επιτρέποντας την έξοδο του νερού δια μέσο υδροστρόβιλων. Η τεχνολογία αυτή θεωρείται ώριμη, ωστόσο λίγοι σταθμοί αυτού του τύπου έχουν κατασκευασθεί ανά τον κόσμο, ο μεγαλύτερος, συνολικής ισχύος 240 MW, κατασκευάστηκε τη δεκαετία του 1960 στη γαλλική πόλη La Rance, και λειτουργεί από τότε με επιτυχία.

Η εκμετάλλευση της δυναμικής ενέργειας της παλίρροιας θεωρείται οικονομικά αποδοτική για μέση παλιρροιακή στάθμη τουλάχιστον 5-6 μ. Έτσι, οι περιοχές με αξιοποιήσιμο δυναμικό περιορίζονται σε λίγα σημεία του πλανήτη. Επιπλέον, έργα τόσο μεγάλης κλίμακας έχουν σημαντικές περιβαλλοντικές επιπτώσεις αφενός, και υψηλό κατασκευαστικό κόστος αφετέρου. Για τους λόγους αυτούς οι προοπτικές εμπορικής αξιοποίησης αυτής της μορφής ενέργειας είναι μάλλον περιορισμένες.

Αντίθετα τα παλιρροιακά ρεύματα θεωρούνται ιδιαίτερα αποδοτική πηγή ενέργειας. Την τελευταία δεκαετία πολλοί ευρωπαϊκοί οργανισμοί και τεχνικές εταιρείες έχουν εστιάσει τις δραστηριότητές τους σε αυτόν τον τομέα. Οι τεχνολογίες είναι παρόμοιες προς αυτές της αιολικής ενέργειας, χρησιμοποιούν δηλαδή στροβίλους οριζόντιου ή κατακόρυφου άξονα, πλωτούς ή


στερεωμένους στο θαλάσσιο πυθμένα. Λόγω της πολύ μεγαλύτερης πυκνότητας του νερού, το μέγεθος ενός στροβίλου παλιρροιακού ρεύματος μπορεί να είναι πολύ μικρότερο, περίπου το 1/4 από αυτό μιας ανεμογεννήτριας ίδιας ηλεκτρικής ισχύος. Επιπλέον, η οπτική και ακουστική όχληση από στροβίλους παλιρροιακών ρευμάτων είναι μηδαμινή.

Στην Ευρώπη, αξιοποιήσιμα παλιρροιακά ρεύματα εντοπίζονται στα στενά της Μάγχης και στη νότια Ιρλανδία. Επίσης σημαντικά ρεύματα υπάρχουν στη περιοχή της Μεσσίνας στην Ιταλία, καθώς και στο Αιγαίο πέλαγος, με γνωστότερο το ρεύμα του Ευρίπου.

Αν και η συστηματική έρευνα ξεκίνησε την τελευταία δεκαετία, ήδη στην Ευρώπη έχουν εγκατασταθεί και λειτουργούν με επιτυχία αρκετοί πιλοτικοί σταθμοί, ισχύος μέχρι 300 kW. Οι γνωστότεροι είναι ο πλωτός σταθμός Kobold στη Μεσσίνα της Ιταλίας, ονομαστικής ισχύος 80 kW, και ο σταθμός Sea flow στη Μ. Βρετανία, ονομαστικής ισχύος 300 kW. Και οι δύο αυτοί σταθμοί λειτουργούν σε διασύνδεση με τα τοπικά δίκτυα, ενώ για το κοντινό μέλλον προγραμματίζονται μεγαλοεγκαταστάσεις ισχύος αρκετών MW. Έτσι, θεωρείται εφικτό, σύντομα να αρχίσει η εμπορική αξιοποίηση και αυτής της μορφής θαλάσσιας ενέργειας.


3.6 Υδραυλική ενέργεια

Σχεδόν το ένα τέταρτο της επιφάνειας της ηλιακής ακτινοβολίας που καταφθάνει στην επιφάνεια της Γης προκαλεί της εξάτμιση του νερού από τις θάλασσες, τις λίμνες, τα ποτάμια. Μέρος της ενέργειας αυτής χρησιμοποιείται για την ανύψωση των υδρατμών στην ατμόσφαιρα (έναντι στη βαρυτική έλξη της γης), όπου τελικά υγροποιείται και σχηματίζεται χιόνι, βροχή, χαλάζι. Όταν βρέχει στους λόφους ή χιονίζει στα βουνά ένα μικρό μέρος της εισαγόμενης ηλιακής ενέργειας παραμένει αποθηκευμένο. Έτσι, σε οποιοδήποτε ύψος πάνω από τη στάθμη της θάλασσας, το νερό αντιπροσωπεύει αποθηκευμένη βαρυτική ενέργεια.

Η ενέργεια αυτή διοχετεύεται στη φύση καθώς το νερό ρέει κατηφορικά σε ρυάκια, χείμαρρους και ποτάμια μέχρι να φτάσει στη θάλασσα. Όσο μεγαλύτερος είναι ο όγκος του αποθηκευμένου νερού και όσο υψηλότερα βρίσκεται, τόσο περισσότερη είναι η ενέργεια που περιέχει. Με τα υδροηλεκτρικά έργα (υδροταμιευτήρας, φράγμα, κλειστός αγωγός πτώσεως, υδροστρόβιλος, ηλεκτρογεννήτρια, διώρυγα φυγής) γίνεται δυνατή η εκμετάλλευση της ενέργειας του νερού για την παραγωγή ηλεκτρικού ρεύματος το οποίο διοχετεύεται στην κατανάλωση με το ηλεκτρικό δίκτυο. Η μετατροπή της ενέργειας των υδατοπτώσεων με τη χρήση υδραυλικών τουρμπίνων παράγει την υδροηλεκτρική ενέργεια. Η ενέργεια αυτή ταξινομείται σε υδροηλεκτρική ενέργεια μεγάλης και μικρής κλίμακας.


Η υδροηλεκτρική ενέργεια μικρής κλίμακας διαφέρει σημαντικά από αυτή της μεγάλης σε ότι αφορά τις επιπτώσεις της στο περιβάλλον. Οι υδροηλεκτρικές μονάδες μεγάλης κλίμακας


απαιτούν τη δημιουργία φραγμάτων και τεράστιων δεξαμενών με σημαντικές επιπτώσεις στο οικοσύστημα και γενικότερα στο άμεσο περιβάλλον.

Τα συστήματα μικρής κλίμακας τοποθετούνται δίπλα σε ποτάμια και κανάλια με αποτέλεσμα να έχουν λιγότερες επιπτώσεις στο περιβάλλον. Υδροηλεκτρικές μονάδες λιγότερες των 30 MW χαρακτηρίζονται μικρής κλίμακας και θεωρούνται ανανεώσιμες πηγές. Το γρήγορα κινούμενο νερό οδηγείται μέσα από τούνελ με σκοπό να θέσει σε λειτουργία τις τουρμπίνες παράγοντας έτσι μηχανική ενέργεια. Μια γεννήτρια μετατρέπει αυτή την ενέργεια σε ηλεκτρική. Σε αντίθεση με το ότι συμβαίνει με τα ορυκτά καύσιμα, το νερό δεν αχρηστεύεται κατά την παραγωγή ηλεκτρικής ενέργειας και μπορεί να χρησιμοποιηθεί και για άλλους σκοπούς.

Φυσικά, μόνο σε περιοχές με σημαντικές υδατοπτώσεις, πλούσιες πηγές και κατάλληλη γεωλογική διαμόρφωση είναι δυνατόν να κατασκευασθούν υδατοταμιευτήρες. Συνήθως η ενέργεια που τελικώς παράγεται με τον τρόπο αυτό, χρησιμοποιείται μόνο συμπληρωματικά με άλλες συμβατικές πηγές ενέργειας, σε ώρες αιχμής. Στη χώρα μας η υδροηλεκτρική ενέργεια ικανοποιεί περίπου το 10% των ενεργειακών μας αναγκών.


Εικόνα: Υδραυλική ενέργεια

Η υδραυλική ενέργεια παρουσιάζει σημαντικά πλεονεκτήματα στη χρήση της για παραγωγή ηλεκτρικής ενέργειας, τα οποία είναι τα εξής:

- Οι υδροηλεκτρικοί σταθμοί είναι δυνατό να τεθούν σε λειτουργία αμέσως μόλις ζητηθεί επιπλέον ηλεκτρική ενέργεια, σε αντίθεση με τους θερμικούς σταθμούς (γαιανθράκων, πετρελαίου), που απαιτούν χρόνο προετοιμασίας
- Είναι μία "καθαρή" και ανανεώσιμη πηγή ενέργειας, με τα γνωστά πλεονεκτήματα (εξοικονόμηση συναλλάγματος, φυσικών πόρων, προστασία περιβάλλοντος)

- Μέσω των υδροταμιευτήρων δίνεται η δυνατότητα να ικανοποιηθούν και άλλες ανάγκες, όπως ύδρευση, άρδευση, ανάσχεση χειμάρρων, δημιουργία υγροτόπων, αναψυχή, αθλητισμός.

Ωστόσο, η υδραυλική ενέργεια εμφανίζει και κάποια μειονεκτήματα όπως:

- Το μεγάλο κόστος κατασκευής φραγμάτων και εξοπλισμού των σταθμών ηλεκτροπαραγωγής καθώς και η μεγάλη χρονική διάρκεια απαιτείται μέχρι την αποπεράτωση του έργου
- Η έντονη περιβαλλοντική αλλοίωση στην περιοχή του ταμιευτήρα (ενδεχόμενη μετακίνηση πληθυσμών, υποβάθμιση περιοχών, αλλαγή στη χρήση γης, στη χλωρίδα και πανίδα περιοχών αλλά και του τοπικού κλίματος, αύξηση σεισμικής επικινδυνότητας, κ.ά.). Η διεθνής πρακτική σήμερα προσανατολίζεται στην κατασκευή μικρών φραγμάτων.


ΤΡΙΤΟ ΜΕΡΟΣ: Σχεδιασμός, εφαρμογή και αξιολόγηση δράσεων περιβαλλοντικής εκπαίδευσης για τις ανανεώσιμες πηγές ενέργειας

Η μέθοδος που επιλέχθηκε, γνωστή ως μέθοδος project ή σχέδιο εργασίας, είναι ένα δομημένο σχέδιο εργασίας το οποίο ακολουθεί συγκεκριμένη διαδικασία, «βήματα». Στην εκπαιδευτική διαδικασία η μέθοδος project σημαίνει έναν τρόπο ομαδικής εργασίας στην οποία συμμετέχουν όλα τα μέλη της σχολικής τάξης. Επομένως κατά την εκτέλεση ενός σχεδίου εργασίας η διδασκαλία διαμορφώνεται κατά τέτοιο τρόπο ώστε να έχουν ενεργό συμμετοχή όλοι οι μαθητές. Οι δραστηριότητες στο πλαίσιο της μεθόδου δεν καλύπτουν το σύνολο του σχολικού προγράμματος, αλλά δίνουν την ευκαιρία στους μαθητές να παίξουν, να ανακαλύψουν και να ερευνήσουν μέσα από τη βιωματική μάθηση.

Η λέξη project προέρχεται από τη λατινική λέξη projicere, που σημαίνει σχεδιάζω, σκοπεύω, βάζω κάτι στο μυαλό μου και χρησιμοποιήθηκε από τους παιδαγωγούς στις αρχές του περασμένου αιώνα. Πρόκειται για έναν τρόπο ομαδικής διδασκαλίας στην οποία συμμετέχουν ισότιμα δάσκαλοι και μαθητές. Ο ρόλος του δασκάλου δεν είναι ο κεντρικός, αλλά καθοδηγητικός-συμβουλευτικός, με παρεμβάσεις που γίνονται μόνον όταν το απαιτούν οι μαθητές. Το κέντρο βάρους στον τρόπο αυτό μετατίθεται από το δάσκαλο στους μαθητές, από την ατομική στη συλλογική μορφή εργασίας. Είναι μια ανοικτή διαδικασία μάθησης, που τα όρια και οι διαδικασίες της δεν είναι αυστηρά καθορισμένα.

Σημαντικό στην πορεία ενός project είναι να παρεμβάλλονται διαλείμματα ενημέρωσης και ανατροφοδότησης, και έτσι το θέμα της διευθέτησης του χρόνου θεωρείται ιδιαίτερα σημαντικό. Σημαντική θεωρείται, επίσης, η συνεργασία με εξωσχολικούς φορείς μέσα από την προφορική και λιγότερο τη γραπτή επικοινωνία, καθώς και η ενημέρωση των γονέων των μαθητών, για την οποία ένα γράμμα του δασκάλου σχετικά με τη νέα δραστηριότητα των παιδιών τους στο σχολείο θεωρείται απαραίτητο.

Σε μια γενική θεώρηση της μεθόδου project μπορούμε να διακρίνουμε τέσσερα βασικά στάδια:

- α. προβληματισμός
- β. προγραμματισμός των διδακτικών δραστηριοτήτων
- γ. διεξαγωγή των δραστηριοτήτων
- δ. αξιολόγηση.

Στα πλαίσια του μαθήματος της Φυσικής, στην ΣΤ΄ Τάξη του δημοτικού σχολείου, στο 1ο κεφάλαιο με θέμα την ενέργεια και τις πηγές ενέργειας, σχεδιάστηκε ένα


σχέδιο εργασίας περιβαλλοντικής εκπαίδευσης με θέμα την ενέργεια και το περιβάλλον. Ύστερα από την ολοκλήρωση της διδασκαλίας του κεφαλαίου, το οποίο υπολογίζεται ότι θα διαρκέσει 19 διδακτικές ώρες, οι μαθητές θα πρέπει να έχουν αποκτήσει βασικές γνώσεις για την ενέργεια και τις πηγές ενέργειας. Να γνωρίσουν το πετρέλαιο, τους ορυκτούς άνθρακες και το φυσικό αέριο ως πηγές ενέργειας και επιπλέον την προέλευση, την επεξεργασία, τη μεταφορά και τις χρήσεις τους στη βιομηχανία και στα σπίτια μας. Επιπλέον, διαπιστώνουν την περιβαλλοντική ρύπανση που προκαλούν και το ενδεχόμενο εξάντλησής τους στο άμεσο μέλλον, αντιδιαστέλλοντάς τις με τις ανανεώσιμες πηγές ενέργειας.

Στη συνέχεια ακολουθεί ο σχεδιασμός ενός σχεδίου εργασίας- project με τίτλο «Ενέργεια και ανανεώσιμες πηγές ενέργειας» το οποίο μπορεί να ολοκληρωθεί στα πλαίσια του προγράμματος Ευέλικτη Ζώνη. Το πρόγραμμα προβλέπεται να ολοκληρωθεί σε τέσσερα διδακτικά δίωρα, δηλαδή περίπου σε ένα μήνα, αφού από το ωρολόγιο πρόγραμμα για την έκτη τάξη δημοτικού προβλέπεται ένα διδακτικό δίωρο την εβδομάδα για την Ευέλικτη Ζώνη.

Σκοπός του προγράμματος είναι οι μαθητές να ασχοληθούν πιο πρακτικά με το θέμα της ενέργειας, να εμπλουτίσουν και να κατανοήσουν βαθύτερα τα θέματα με τα οποία ασχολήθηκαν θεωρητικά στο πρώτο κεφάλαιο της Φυσικής. Θα δουλέψουν ως μικροί ερευνητές και θα καταπιαστούν με ενεργειακά ζητήματα σύγχρονα και επίκαιρα.

Στο πρώτο δίωρο εφαρμογής του προγράμματος, οι μαθητές θα χωριστούν σε ομάδες εργασίας και θα αναλάβουν η καθεμιά να βρει πληροφορίες για κάποια ανανεώσιμη πηγή ενέργειας. Π. χ. η πρώτη ομάδα θα αναζητήσει πληροφορίες για την αιολική ενέργεια, άλλη ομάδα για την ηλιακή ενέργεια, η επόμενη για την ενέργεια βιομάζας κ.ο.κ. Η αναζήτηση πληροφοριών γίνεται στο πρώτο δίωρο του προγράμματος από τους υπολογιστές του εργαστηρίου πληροφορικής που διαθέτει το σχολείο, από εγκυκλοπαίδειες που βρίσκονται στη βιβλιοθήκη του σχολείου αλλά και από περιοδικά και εφημερίδες που έχουν φροντίσει οι μαθητές αλλά και ο δάσκαλος να φέρουν στο σχολείο και που περιέχουν πληροφορίες σχετικά με το θέμα μελέτης. Στην αναζήτηση πληροφοριών ο δάσκαλος είναι και αυτός βοηθός των παιδιών, δεν αποκαλύπτει ο ίδιος τις πληροφορίες και τις πηγές αλλά μπορεί να καθοδηγήσει τους μαθητές υποδεικνύοντας κάποιες αξιόπιστες και έγκυρες ιστοσελίδες για να αναζητήσουν πληροφορίες.

Αφού η κάθε ομάδα συγκεντρώσει τις πληροφορίες που της χρειάζονται, προχωράμε στο επόμενο στάδιο του σχεδίου που είναι η οργάνωση των πληροφοριών και η παρουσίαση τους. Ο τρόπος που θα επιλέξει η κάθε ομάδα να παρουσιάσει τις πληροφορίες


που συγκέντρωσε αποτελεί δική της επιλογή. Η παρουσίαση μπορεί να γίνει με την κατασκευή κάποιου κολάζ που θα κατασκευάσει η ομάδα που θα περιέχει εικόνες και πληροφορίες σχετικές με το θέμα. Άλλη ομάδα μπορεί κατασκευάσει μία μακέτα, π. χ. ένα αιολικό πάρκο, αν το θέμα της ήταν η αιολική ενέργεια, με τη βοήθεια της οποίας θα εξηγείται η χρησιμότητα και ο τρόπος λειτουργίας ενός τέτοιου έργου. Άλλος τρόπος παρουσίασης θα μπορούσε να είναι η δημιουργία ενός Power Point ή κάποιου video αν οι μαθητές γνωρίζουν πώς να χρησιμοποιούν τα κατάλληλα προγράμματα στον υπολογιστή ή μπορεί ο δάσκαλος της τάξης ή ο δάσκαλος της Πληροφορικής του ολοήμερου σχολείου να τους βοηθήσει. Το ιδανικό θα ήταν η ολοκλήρωση του τρόπου παρουσίασης των πληροφοριών να πραγματοποιηθεί στο σχολείο, στο δεύτερο δώρο της Ευέλικτης Ζώνης. Για να γίνει αυτό θα πρέπει μαθητές και δάσκαλος να είναι αρκετά οργανωμένοι, να έχουν συγκεντρώσει τις πληροφορίες που θα χρησιμοποιήσουν και τα υλικά που θα χρειαστούν για να ολοκληρώσουν τον τρόπο με τον οποίο επέλεξαν να παρουσιάσουν την εργασία τους.

Στο τρίτο δώρο με το οποίο θα ασχοληθούμε με το σχέδιο εργασίας πραγματοποιείται η παρουσίαση των εργασιών από κάθε ομάδα με επίπεδο τάξης. Η κάθε ομάδα παρουσιάζει στις άλλες την εργασία της και όλο το υλικό συγκεντρώνεται στην τάξη ώστε όλοι οι μαθητές να έχουν από εδώ και στο εξής πρόσβαση στις εργασίες όλων των ομάδων (τοιχοκόλληση του κολάζ, τοποθέτηση της μακέτας σε κάποιο σημείο της τάξης κοκ).

Την τέταρτη εβδομάδα, αν η περιοχή που βρίσκεται το σχολείο δίνει τη δυνατότητα και ύστερα από την απαραίτητη συνεννόηση με το διευθυντή του σχολείου και τους γονείς των μαθητών, πραγματοποιείται επίσκεψη σε ένα χώρο παραγωγής ενέργειας με ανανεώσιμες πηγές. Για παράδειγμα αν υπάρχει στην περιοχή ένα αιολικό πάρκο, μια μονάδα παραγωγής ενέργειας από βιομάζα κτλ. οι μαθητές μπορούν να την επισκεφτούν και να δουν από κοντά τον τρόπο λειτουργίας τους. Όσα έμαθαν σε θεωρητικό επίπεδο μέσω της αναζήτησης πληροφοριών και τις παρουσιάσεις που έγιναν στην τάξη, τώρα μπορούν να τα δουν να εφαρμόζονται σε πρακτικό επίπεδο. Να εντοπίσουν οι ίδιοι κοινά στοιχεία και διαφορές με τα όσα μελέτησαν και να λύσουν όσες απορίες τους έχουν δημιουργηθεί άμεσα, ρωτώντας τους ειδικούς που εργάζονται στον τομέα της ενέργειας και των ανανεώσιμων πηγών.

Το σχέδιο εργασίας θα ολοκληρωνόταν με μια εκδήλωση ενώπιον όλων των μαθητών του σχολείου, των δασκάλων και όλης της κοινωνίας. Έτσι, δίνεται η δυνατότητα στους μαθητές να παρουσιάσουν τις εργασίες τους σε έναν ευρύτερο κύκλο και να


αξιολογηθούν γι' αυτές. Καλεσμένοι στην εκδήλωση είναι γονείς, τοπικοί φορείς και επιστήμονες που ασχολούνται με το αντίστοιχο θέμα.

Αρχικά, ο δάσκαλος μπορεί να διαβάσει τον προγραμματισμό του σχεδίου εργασίας και την σκοποθεσία του. Το λόγο από εδώ και πέρα έχουν οι μαθητές. Η κάθε ομάδα παρουσιάζει την εργασία της στο κοινό. Τον τρόπο που θα παρουσιαστούν οι εργασίες τον έχει προετοιμάσει η κάθε ομάδα κάποιο καιρό πριν. Οι μαθητές μπορούν να προετοιμάσουν ένα καλλιτεχνικό δρώμενο, όπως μια θεατρική παράσταση, ένα χορευτικό, ποιήματα και τραγούδια για να ευαισθητοποιήσουν μικρούς και μεγάλους σχετικά με το περιβάλλον και να τους πείσουν για τη σημασία της ενέργειας στη ζωή όλων και την ανάγκη εύρεσης λύσεων οικολογικά αποτελεσματικών. Η εκδήλωση θα ήταν ωραίο να βιντεοσκοπηθεί και να ληφθούν φωτογραφίες που θα κοσμήσουν τον σχολείο και θα θυμίζουν σε όλους τη δουλειά των μαθητών και θα παροτρύνουν και τους υπόλοιπους μαθητές του σχολείου να εργαστούν με παρόμοιο τρόπο ή με ένα ανάλογο θέμα περιβαλλοντικής εκπαίδευσης και όχι μόνο.

Με αυτό τον τρόπο, ολοκληρώνεται το σχέδιο εργασίας. Οι μαθητές ασχολήθηκαν ενεργά με το θέμα της ενέργειας. Αναζήτησαν και συνέλλεξαν πληροφορίες, επεξεργάστηκαν και οργάνωσαν τις πληροφορίες, παρουσίασαν τις εργασίες τους σε κοινό, δραματοποίησαν το θέμα για να γίνει ελκυστικότερο σε μικρούς και μεγάλους.


ΕΠΙΛΟΓΟΣ

Η ενέργεια είναι απαραίτητη στην καθημερινή ζωή όλων μας. Κανείς δεν μπορεί να αρνηθεί την πλήρη εξάρτησή μας από διάφορες μορφές ενέργειας. Οι πηγές ενέργειας που κυρίως χρησιμοποιούμε, πετρέλαιο, φυσικό αέριο, γαιάνθρακες, ρυπαίνουν το περιβάλλον και δημιουργούν τεράστια περιβαλλοντικά προβλήματα όπως το φαινόμενο του θερμοκηπίου, την όξινη βροχή, ραδιενεργή ρύπανση. Αν λάβουμε υπόψη μας τις συνεχώς αυξανόμενες ανάγκες της ανθρωπότητας σε ενέργεια και ότι τα συμβατικά αποθέματα ενέργειας θα εξαντληθούν σε μερικές δεκάδες ή εκατοντάδες χρόνια, καταλαβαίνουμε ότι το πρόβλημα παίρνει μεγάλες διαστάσεις.

Ως μια αποδοτική λύση στο πρόβλημα αυτό παρουσιάζονται οι ανανεώσιμες πηγές ενέργειας, που αποτελούν ήπιες και καθαρές μορφές ενέργειας. Όπως έχει φανεί, το μέλλον ανήκει στις ανανεώσιμες πηγές ενέργειας που είναι ανεξάντλητες και φιλικές στο περιβάλλον. Ήδη τα τελευταία χρόνια, σε όλες τις ανεπτυγμένες χώρες γίνονται σημαντικά βήματα για την αξιοποίησή τους. Και στη χώρα μας έχουν αρχίσει τα τελευταία χρόνια έχουν αρχίσει να γίνονται κάποιες κινήσεις προς την εκμετάλλευση της ηλιακής και αιολικής ενέργειας σε μεγαλύτερο βαθμό. Η Ελλάδα, λόγω της προνομιακής της θέσης, θα μπορούσε να παράγει το μεγαλύτερο μέρος της ενέργειας που χρειάζεται από ανανεώσιμες πηγές και να γίνει μια ενεργειακά ανεξάρτητη χώρα. Αν και οι διαδικασίες στον τομέα αυτό δεν κινούνται με γρήγορους ρυθμούς και η χώρα μας εκμεταλλεύεται πολύ μικρό μέρος της ενέργειας που θα μπορούσε να παράγει, ευελπιστείτε ότι στο άμεσο μέλλον το ενδιαφέρον θα στραφεί ολοκληρωτικά στις ανανεώσιμες πηγές ενέργειας. Προς την κατεύθυνση αυτή, ιδιαίτερα θετική εξέλιξη αποτελεί η δημιουργία του υπουργείου περιβάλλοντος, ενέργειας και κλιματικής αλλαγής αποστολή του οποίου αποτελεί «η διατήρηση και βελτίωση της ποιότητας του περιβάλλοντος, των ανανεώσιμων φυσικών πόρων, της βιοποικιλότητας και των υδατικών πόρων, η ορθή διαχείριση των μη ανανεώσιμων ενεργειακών πόρων και η προώθηση των ανανεώσιμων πηγών ενέργειας, η εξοικονόμηση ενέργειας, η αντιμετώπιση, μετριασμός και προσαρμογή στις επιπτώσεις της κλιματικής αλλαγής, η αστική αναγέννηση, ο βιώσιμος χωροταξικός σχεδιασμός με σεβασμό στην αρχιτεκτονική κληρονομιά, και ο συντονισμός των περιβαλλοντικών πολιτικών της κυβέρνησης»³⁰.

³⁰ <http://www.ypeka.gr/Default.aspx?tabid=230&language=el-GR>, η είσοδος στη σελίδα πραγματοποιήθηκε στις 21/11/2010


Όπως ήδη αναφέραμε, αν και η τεχνολογία στον τομέα των ανανεώσιμων πηγών ενέργειας έχει προχωρήσει αρκετά και η ποσότητα της ενέργεια που μπορεί να παραχθεί είναι ιδιαίτερα αξιόλογη, οι καθυστερήσεις που προκαλούνται κυρίως λόγω γραφειοκρατίας και συμφερόντων των όσων εκμεταλλεύονται τις συμβατικές πηγές καυσίμων δεν αφήνουν τις ανανεώσιμες πηγές ενέργειας να χρησιμοποιηθούν στο βαθμό που θα μπορούσαν. Μέχρι η αντίληψη αυτή να αλλάξει, ο καθένας από εμάς μπορεί να στραφεί στην χρήση των εναλλακτικών πηγών ενέργειας, όπου αυτό είναι δυνατό, να τις εμπιστευτεί καθώς μπορούν να είναι το ίδιο αποδοτικές με τα συμβατικά καύσιμα, πιο οικονομικές και σίγουρα πιο καθαρές και φιλικές προς το περιβάλλον. Μέχρι ωστόσο η κατάσταση αυτή να αλλάξει και οι ανανεώσιμες πηγές να αντικαταστάσουν πλήρως τα συμβατικά καύσιμα η χρήση της ενέργειας καλό θα ήταν να γίνεται με σύνεση και να μην σπαταλάμε τα όσα μας χάρισε η φύση χωρίς να σκεφτόμαστε τις συνέπειες στο περιβάλλον και κατά συνέπεια σε ολόκληρη την ανθρωπότητα.


ΒΙΒΛΙΟΓΡΑΦΙΑ

Ηλεκτρονικές διευθύνσεις

http://kpc-kastor.kas.sch.gr/energy1/human_activities/energy_sources.htm

http://www.cres.gr/kape/energeia_politis/energeia_politis.htm

<http://www.energolab.gr/index.asp?c=20>

<http://www.certh.gr>

<http://www.cres.gr/kape/index.htm>

http://www.ecocrete.gr/index.php?option=com_content&task=view&id=1783&Itemid=0

http://greenenergia.gr/index.php?option=com_content&task=view&id=26&Itemid=37

<http://www.selasenergy.gr/energy.php>

<http://www.allaboutenergy.gr/Paragogi31.html>

<http://www.greenpeace.org/greece/>

<http://www.ypeka.gr/>

http://portal.igme.gr/portal/page?_pageid=33.56803&_dad=portal&_schema=PORTAL

http://climate.wwf.gr/index.php?option=com_frontpage&Itemid=1

<http://www.ypan.gr/ape/index.php?cat=home>

<http://www.crete-region.gr/greek/energy/feedu/reac7.html>

Βιβλία

Φυσικά Δημοτικού, Ερευνά και ανακαλύπτω, ΣΤ' τάξη, Οργανισμός Εκδόσεως Διδακτικών Βιβλίων, Αθήνα 2009.

Δημητρίου, Α. (2009). Περιβαλλοντική εκπαίδευση: Περιβάλλον, αειφορία. Θεσσαλονίκη: Επίκεντρο.

Λιαράκου, Γ., Φλογαίτη, Ε. (2007). Από την περιβαλλοντική εκπαίδευση στην εκπαίδευση για την αειφόρο εκπαίδευση. Αθήνα: Νήσος.


