 S E M I N A R S K I R A D

tema: GEOTERMALNA ENERGIJA
 student: ----------------------
 broj index-a: ---------------
www.maturski.org
 UVOD

Postoje obnovljivi i neobnovljivi energenti. U upotrebi su ugalj i energenti proizvedeni preradom uglja, nafta i naftni derivati, prirodni plin, etanol, biomasa, gradski i industrijski otpad, atomska energija, geotermalna energija, hidroenergija, sunčeva energija i energija vjetra.

S obzirom da svakodnevno raste broj potrošača raste i potreba za električnom energijom. Analiza potreba za električnom energijom pokazala je, da će do 2020 godine u Njemačkoj trebati sagraditi 45 elektrocentrala. Studija Međunarodnog udruženja za energiju pokazala je, da će u razvoj elektrocentrala u svijetu u narednih 30 godina trebati investirati 10 biliona američkih dolara, od čega samo u Kini 2 biliona američkih dolara. Norveška i Paragvaj električnom energijom iz hidroelektrana zadovoljavaju 95 % svojih potreba za energijom. Električna struja hidroelektrana u svijetu pokriva 17 % energetskih potreba. Očekuje se da će se do 2010 godine proizvodnja električne energije iz hidroenergije povećati za 135 GW, od čega će 57 GW biti proizvedeno u malim hidroelektranama. Inače, vek rada hidroelektrana je 60-90 godina, a stepen iskoristivosti hidroenergije je 95 %.

U 2003 godine U BiH je proizvedeno11.257 GWh, a potrošeno 10.407 GWh električne energije. U EU je 1 avgusta 2004 godine stupio na snagu Akt o obnovljivim izvorima energije, kojim se stimuliše gradnja postrojenja za proizvodnju električne energije iz obnovljih izvora energije, s ciljem da se udio te energije u ukupnim oblicima energije do 2020 godine poveća za 20 %. Aktom je naročito stimulisana gradnja malih hidroelektrana. Nismo još članica EU, a već radimo u skladu tim aktom. Energetski objekti u RS su 4 hidroelektrane, 2 termoelektrane i 6 malih industrijskih termoelektrana s ukupnom instalisanom snagom od oko 1340 MW. U prošloj godini Elektroprivreda RS ostvarila je dobit od 5 miliona KM. U posljednje 3 godine proizvodnja električne energije u RS povećana je za 30 %. Nažalost, nemam uvid u energetski plan Republike Srpske. Pored hidroenergije geotermalna energija je najznačaji obnovljivi izvor energije.

POREKLO
Reč geotermalno ima poreklo u dvema grčkim rečima geo (zemlja) i therme (toplina) i znači toplina zemlje, pa se prema tome toplinska energija Zemlje naziva još i geotermalna energija. Toplina u unutrašnjosti Zemlje rezultat je formiranja planete iz prašine i plinova prije više od četiri milijarde godina, a radioaktivno raspadanje elemenata u stenama kontinuirano regeneriše tu toplinu, pa je prema tome geotermalna energija obnovljivi izvor energije. Osnovni medij koji prenosi toplinu iz unutrašnjosti na površinu je voda ili para, a ta komponenta obnavlja se tako da se voda od kiša probija duboko po raspuklinama i tamo se onda zagrijava i cirkulira natrag prema površini, gdje se pojavljuje u obliku gejzira i vrućih izvora.
Spoljna kruta kora Zemlje duboka je od pet do 50 kilometara i sastavljana je od stena. Tvari iz unutarnjeg sloja neprestano izlaze na površinu kroz vulkanske otvore i pukotine na dnu oceana. Ispod kore nalazi se omotač i on se proteže do dubine od 2900 kilometara, a sačinjen je od spojeva bogatih železom i magnezijem. Ispod svega toga nalaze se dva sloja jezgre – tekući sloj i kruti sloj u samoj jezgri planeta.
	[image: image1.png]inner Core

	Zemlja ima nekoliko slojeva. Osnovni slojevi su vanjska kruta kora (Crust), tekući omotač – plašt (Mantle), spoljna tekuća jezgra (Outer Core) i unutrašnja kruta jezgra (Inner Core).

Poluprečnik Zemlje je otprilike 6378 kilometara, i nitko zapravo ne zna što se točno nalazi u unutrašnjosti, sve navedeno su zapravo naučne pretpostavke izgleda unutrašnjosti planeta. Te pretpostavke temelje se na eksperimentima u uslovima visokog pritiska i velikih temperatura.

Spuštanjem kroz spoljni sloj Zemlje, tj. koru temperatura raste otprilike 17 °C do 30 °C po kilometru dubine (50 – 87 °F po milji dubine). Ispod kore nalazi se omotač koji je sastavljen od delomično rastopljenih stena i temperatura tog omotača je između 650 i 1250 °C (1200 – 2280 °F). U samoj jezgru Zemlje temperature bi po nekim procenama mogle biti između 4000 i 7000 °C (7200 – 12600 °F). Budući da toplina uvijek prelazi sa toplijih delova na hladnije, toplina iz unutrašnjosti Zemlje prenosi se prema površini i taj prijenos topline glavni je pokretač tektonskih ploča. Na mjestima gdje se spajaju tektonske ploče može doći do propuštanja magme u gornje slojeve i ta magma se tada hladi i stvara novi sloj zemljine kore. Kad magma dođe do površine može stvoriti vulkane, ali većinom ostaje ispod površine te stvara ogromne bazene i tu se počinje hladiti, a taj proces traje od 5000 godina do milion godina. Područja ispod kojih se nalaze ovakvi bazeni magme imaju visok temperaturni gradijent, tj. temperatura raste vrlo brzo povećanjem dubine i takva područja izuzetno su pogodna za iskorištavanje geotermalne energije.

Potencijal geotermalne energije je ogroman, ima je 50000 puta više od sve energije koja se može dobiti iz nafte i plina širom svijeta. Geotermalni resursi nalaze se u širokom spektru dubina, od plitkih površinskih do više kilometara dubokih rezervoara vruće vode i pare koja se može dovesti na površinu i iskoristiti. U prirodi se geotermalna energija najčešće pojavljuje u formi vulkana, izvora vruće vode i gejzira. U nekim zemljama se geotermalna energija koristi već vekovima u obliku toplica odnosno rekreacijsko-lekovitog kupanja. Ali razvoj nauke nije se ograničio samo na područje lekovitog iskorištavanja geotermalne energije već je iskorištavanje geotermalne energije usmerio i prema procesu dobivanja električne energije te grejanju domaćinstava i industrijskih postrojenja. Grejanje zgrada i iskorištavanje geotermalne energije u procesu dobivanja struje, glavni su ali ne i jedini načini iskorištavanja te energije. Geotermalna energija također se može iskoristiti i u druge svrhe kao što je na primer proizvodnja papira, pasterizacija mlijeka, plivačkim bazenima, u procesu sušenja drveta i vune, planskom stočarstvu, te za mnoge druge svrhe.
Glavni nedostatak prilikom iskorištavanja geotermalne energije je da nema puno mesta na svijetu koja su izuzetno pogodna za eksploataciju. Najpogodnija su područja na rubovima tektonskih ploča, tj. područja velike vulkanske i tektonske aktivnosti. Sljedeća slika prikazuje tektonsku kartu svijeta i područja pogodna za iskorištavanje geotermalne energije.

[image: image2.jpg]Active Volcanoes, Plate Tectonics, and the “Ring of Fire”

Zemlja je podeljena na tektonske ploče koje se cijelo vrijeme kreću i sudaraju i time stvaraju mjesta pogodna za iskorištavanje geotermalne energije. Najpogodnija područja za iskorištavanje te energije nalaze se na takozvanom Vatrenom prstenu (Ring of Fire).

Proizvodnja geotermičke energije iz Zemljine kore je uglavnom prostorno ograničena. To znači da se postrojenja moraju izgraditi na mjestima bogatima geotermičkom energijom. Para koja izlazi iz zemlje ponekad može biti jako agresivna i izazvati koroziju i puknuće cjevovoda.
 Elektrana na geotermičku energiju ponekad košta nešto više od elektrane na plin jer se u troškove moraju uključiti i troškovi bušenja.
Proizvodnja električne energije

Jedan od najzanimljivijih oblika iskorištavanja geotermalne energije je proizvodnja električne energije. Princip je isti, kao kad se električna energija proizvodi u termoelektranama na ugalj ili mazut. Razlika je samo u načinu, na koji se dobiva vodena para. Za rentabilnu proizvodnju električne energije služi geotermalna voda ili para s tepmeraturom većom od 120 oC. Tu se koriste vruća voda i para iz Zemlje za pokretanje generatora, pa prema tome nema spaljivanja fosilnih goriva i kao rezultat toga nema niti štetnih emisija plinova u atmosferu, ispušta se samo vodena para. Dodatna prednost je u tome što se takve elektrane mogu implementirati u najrazličitijim okruženjima, od farma, osjetljivih pustinjskih površina pa sve do šumsko-rekreacijskih područja.
	[image: image3.jpg]generating
station

	Slika prikazuje pojednostavljeni princip generiranja električne energije iz geotermalnih izvora. Vruća para i voda koriste se za pokretanje turbina generatora, a iskorišćena voda i kondenzovana para vraćaju se natrag u izvor.

Počeci korištenja topline Zemlje za generiranje električne energije vežu se uz malo talijansko mjesto Landerello i 1904 godinu. Tamo je te godine započelo eksperimentiranje s tim oblikom proizvodnje električne energije, kada je para upotrijebljena za pokretanje male turbine koja je napajala pet sijalica, a taj se eksperiment smatra prvom upotrebom geotermalne energije za proizvodnju električne energije. Tamo je 1911 počela gradnja prve geotermalne elektrane koja je završena 1913 i nazivna snaga joj je bila 250 kW. To je bila jedina geotermalna elektrana u svijetu kroz gotovo pola veka. Princip rada je jednostavan: hladna voda upumpava se na vruće granitne stijene koje se nalaze blizu površine, a van izlazi vruća para na iznad 200 °C i pod visokim pritiskom i ta para onda pokreće generatore. Iako su sva postrojenja u Landerello-u uništena u drugom svjetskom ratu, postrojenja su ponovo izgrađena i proširena te se koriste još i danas. To postrojenje i danas električnom energijom napaja oko milion domaćinstava tj. proizvede se gotovo 5000 GWh godišnje, što je oko 10% ukupne svjetske proizvodnje struje iz geotermalnih izvora. Iako je geotermalna energija obnovljivi izvor energije, pritisak pare se u Landerello-u smanjio za 30% od 1950.

Udeo geotermalne energije u ukupno proizvedenoj energiji u svijetu iznosi 0.06 %. Procjenjuje se da u EU trenutno ima oko 380.000 toplinskih pumpi, kojima se geotermalnom energijom zagrijavaju domaćinstva. U 2004 godini u EU pomoću geotermalne energije proizvedeno je 2058.9 MWth električne energije Trenutno se u svijetu pomoću geotermalne energije dobiva 8.000 MW električne energije. U Americi država subvencionira proizvodnju geotermalne energije. Island geotermalnom energijom zadovoljava 85 % svojih potreba..
Trenutno se koriste tri osnovna tipa geotermalnih elektrana:

· Princip suve pare (Dry steam) – koristi se isključivo vruća para, tipično iznad 235 °C (445 °F). Ta para se koristi za direktno pokretanje turbina generatora. Ovo je najjednostavniji i najstariji princip i još uvijek se koristi jer je to daleko najeftiniji princip generiranja električne energije iz geotermalnih izvora. Spomenuta prva geotermalna elektrana na svetu u Landerello-u koristila je taj princip. Trenutno se najveća elektrana koja koristi „Dry steam“ princip nalazi u severnoj Kaliforniji i zove se The Geysers, a proizvodi električnu energiju još od 1960 godine. Količina proizvedene električne energije iz tog postrojenja još uvijek je dovoljna za potrebe grada veličine San Francisco-a.

· Flash princip (Flash steam) – koristi se vruća voda iz geotermalnih rezervoara koja je pod velikim pritiskom i na temperaturama iznad 182 °C (360 °F). Pumpanjem vode iz tih rezervoara prema elektrani na površini smanjuje se tlak pa se vruća voda pretvara u paru u pokreće turbine. Voda koja se nije pretvorila u paru vraća se natrag u rezervoar zbog ponovne upotrebe. Većina modernih geotermalnih elektrana koristi ovaj princip rada.

· Binarni princip (Binary cycle) – Voda koja se koristi u kod binarnog principa je hladnija od vode koja se koristi kod ostalih principa generiranja električne energije iz geotermalnih izvora. Kod binarnog principa vruća voda se koristi za grejanje tekućine koja ima znatno nižu temperaturu vrelišta od vode, a ta tekućina isparava ne temperaturi vruće vode i pokreće turbine generatora. Prednost tog principa je veća efikasnost postupka, a i dostupnost potrebnih geotermalnih rezervoara je puno veća nego kod ostalih postupaka. Dodatna prednost je potpuna zatvorenost sistema budući da se upotrijebljena voda vraća natrag u rezervoar pa je gubitak topline smanjen, a gotovo da i nema gubitka vode. Većina planiranih novih geotermalnih elektrana koristiti će ovaj princip.

· Hot-draj-rok metoda - je savremena metoda dobivanja geotermalne energije, u kojoj se voda pumpa kroz jednu bušotinu u slojeve vrućih stijena i kroz drugu bušotinu izlazi vodena para temp. 170 oC, koja služi za proizvodnju električne struje. Pri zagrijavanju prostorija energija geotermalne vode se direktno ili preko izmjenjivača topline dovodi do potrošača topline. Termalna voda s niskom temperaturom i malim sadržajem minerala može se koristiti za navodnjavanje i / ili zagrijavanje obradivog poljoprivrednog zemljišta.

Princip koji će se koristiti kod izgradnje nove elektrane zavisi o vrsti geotermalnog izvora energije, tj. o temperaturi, dubini i kvaliteti vode i pare u odabranoj regiji. U svim slučajevima kondenzirana para i ostaci geotermalne tekućine vraćaju se natrag u bušotinu i time se povećava izdržljivost geotermalnog izvora.
	[image: image4.jpg]

	Jedan od izvora vruće vode na Islandu podoban za iskorištavanje geotermalne energije. Island je država koja najviše koristi svoj prirodni položaj za iskorištavanje geotermalne energije.

Korišćenje geotermalne energije u druge svrhe
Iskorišćavanje geotermalne energije je grejanje. Najveći geotermalni sistem koji služi za grejanje nalazi se na Islandu, odnosno u njegovom glavnom gradu Reykjavik-u u kojem gotovo sve zgrade koriste geotermalnu energiju, te se čak 89% islandskih domaćinstava greje na taj način. Iako je Island uverljivo najveći iskorišćavač geotermalne energije po glavi stanovništva sa spomenutih 89% svih islandskih domaćinstava koja se greju na taj način, nije usamljen na području iskorištavanja geotermalne energije. Geotermalna energija se uveliko iskorišćava i u područjima Novog Zelanda, Japana, Italije, Filipina te i nekih dijelova SAD-a kao što je San Bernardino u Kaliforniji te u glavnom gradu Idaho-a Boise-u.

Geotermalna energija koristi se i u poljoprivredi za povećanje prinosa. Geotermalna energija mođe se koristiti u industriji za sušenje biljnog materijala, pasterizaciju, dehidraciju, itd. U bazene za rekreaciju i liječenje može se dodavati direktno ili indirektno, da poveća temperaturu postojeće vode. Voda iz geotermalnih rezervoara koristi se za grejanje staklenika za proizvodnju cvijeća i povrća. Pod grejanje staklenika ne uzima se u obzir samo grejanje vazduha, već se greje i zemljište na kojem rastu biljke. Upotrebom te energije u staklenicima troškovi proizvodnje mogu se smanjiti i do 35 %. Vekovima se ovo koristi u centralnoj Italiji, a Mađarska trenutno pokriva 80% energetskih potreba staklenika geotermalnom energijom.

Toplinske pumpe su još jedna od upotreba geotermalne energije. Toplinske pumpe troše električnu energiju za cirkulaciju geotermalne tekućine, a ta tekućina kasnije se koristi za grejanje, hlađenje, kuvanje i pripremu tople vode i na taj način znatno se smanjuje potreba za električnom energijom. Postoji još vrlo širok spektar upotrebe geotermalne energije, ali nema potrebe sve detaljno objašnjavati. Neke od tih upotreba su uzgajanje riba, razne vrste industrijske upotrebe, balneologija - upotreba za rekreaciju i lečilišta (toplice), i slično.
GEOTERMALNA ENERGIJA U NAŠOJ ZEMLJI
Korišćenje i eksploatacija geotermalne energije moraju postati intenzivniji jer na to primoravaju sledeći faktori: tenzije naftno-energetske neravnoteže, neminovna tranzicija na tržišnu ekonomiju, stalni porast deficita fosilnih i nuklearnih goriva, pogoršavanje ekološke situacije i porast troškova za zaštitu okoline. Najveći značaj za Srbiju imaće direktno korišćenje geotermalne energije za grejanje i toplifikaciju ruralnih i urbanih naselja i razvoj agrara i turizma.

Geotermalne karakteristike teritorije Srbije su veoma interesantne. To je posledica povoljnog geološkog sastava terena i povoljnih hidroloških i geotermalnih karakteristika terena. Gustina geotermalnog toka je glavni parametar na osnovu kojeg se procenjuje geotermalni potencijal nekog područja. On predstavlja količinu geotermalne toplote koja svakog sekunda kroz površinu od 1 m2 dolazi iz Zemljine unutrašnjosti do njene površine. Na najvećem delu teritorije Srbije gustina geotermalnog toplotnog toka je veća od njegove prosečne vrednosti za kontinentalni deo Evrope, koja iznosi oko 60 mW/m2. Najveće vrednosti od preko 100 mW/m2 su u Panonskom basenu, centralnom delu južne Srbije i u centralnoj Srbiji. Na teritoriji Srbije van Panonskog basena nalazi se 160 prirodnih izvora geotermalnih voda sa temperaturom većom od 15°C. Najveću temperaturu od njih imaju vode izvora u Vranjskoj Banji (96°C), zatim u Jošaničkoj Banji (78°C), Sijerinskoj Banji (72°C) itd. Ukupna izdašnost svih prirodnih geotermalnih izvora je oko 4.000 l/s. Pema sadašnjim saznanjima na teritoriji Srbije postoji 60 nalazišta geotermalnih voda sa temperaturom većom od 15°C do dubine od 3000 m. Ukupna količina toplote koja se nalazi akumulirana u nalazištima geotermalnih voda u Srbiji do dubine od 3 km, oko dva puta je veća od ekvivalentne toplotne energije koja bi se mogla dobiti sagorevanjem svih vrsta ugljeva iz svih njihovih nalazišta u Srbiji. Izdašnost 62 veštačka geotermalna izvora, tj. geotermalne bušotine, na području Vojvodine je oko 550 l/s, a toplotna snaga oko 50 MW, a na ostalom delu Srbije iz 48 bušotina 108 MW. Na teritoriji Srbije pored povoljnih mogućnosti za eksploataciju toplotne energije i ostalih geotermalnih resursa iz geotermalnih voda, postoje i povoljne mogućnosti za eksploataciju geotermalne energije iz "suvih" stena, tj. stena koje ne sadrže slobodnu podzemnu vodu. U tom slučaju voda se upumpava u podzemne tople stene gde se zagreva. Ispumpavanjem tako zagrejane vode ostvaren je prenos energije iz toplih stena. Eksploatacija energije iz ovog resursa neće početi u dogledno vreme kada se uzme u obzir i trenutno minimalno korišćenje prirodnih izvorišta tople i lekovite vode mada su u svetu razvijene i tehnologije za tu primenu. U našoj zemlji postoji veliki broj geotermalnih izvora s različitim temperaturama vode. Temperatura zemlje se za svakih 100 m povećava za 3 oC. Na dubinama od 1 do 3 km u RS su locirani izvori vode s temperaturom od 80-150 oC. Oni se za sada koriste samo u banjsko-rekreacijske svrhe u Banji Vrućici, Guberu, Laktašima, Mlječnici, Slatini, Vilinom Vlasu i Gornjem Šeheru (sada zvanom Sprske Toplice). Posebno mnogo imamo geotermalnih izvora, čija se toplina može iskoristiti u poljoprivredi, ribogojstvu, industriji, balenologiji, itd.. Studiju mogućnosti korištenja geotermalne energije iz naših izvora je neophodno izraditi.
 Zaključak

Budući da je procijenjena totalna količina geotermalne energije koja bi se mogla iskoristiti znatno veća nego sveukupna količina energetskih izvora baziranih na nafti, uglju i zemnom plinu zbrojenih zajedno trebalo bi geotermalnoj energiji svakako pridati veću važnost. Naročito ako se uzme u obzir da je riječ o jeftinom, obnovljivom izvoru energiju koji je usto i ekološki prihvatljiv. Budući da geotermalna energija nije svuda lako dostupna, trebalo bi iskoristiti barem mjesta na kojima je ta energija lako dostupna (rubovi tektonskih ploča) i tako barem malo smanjiti pritisak na fosilna goriva i time pomoći Zemlji da se oporavi od štetnih stakleničkih plinova.

Geotermalna energija je svuda ispod nas. Negde je lako dostupna ili sama izlazi na površinu zemlje u obliku tople vode ili pare, a negde je na velikoj dubini i praktično nedostupna.
· Geotermalna energija u Srbiji se simbolično koristi, samo sa 86 MW, iako po geotermalnom potencijalu spada u bogatije zemlje.
· Istraživanja su pokazala da Srbija ima značajne mogućnosti za korišćenje geotermalne energije i da u budućnosti treba planirati njeno veće učešće u energetskom bilansu.
· Postojeći rezultati pokazuju da bi se sa intenzivnim programom razvoja geotermalnih resursa mogao do 2015. godine da postigne nivo zamene od najmanje 500.000 tona uvoznih tečnih goriva godišnje.
www.maturski.org
