

MINISTERSTWO EDUKACJI
i NAUKI

Barbara Kapruziak

**Analizowanie sposobów wytwarzania energii elektrycznej
311[08].O3.02**

Poradnik dla nauczyciela

Wydawca

**Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
Radom 2005**

Recenzenci:

mgr inż. Henryk Kucharski

dr inż. Gerard Lipiński

Opracowanie redakcyjne:

mgr inż. Katarzyna Maćkowska

Konsultacja:

dr inż. Bożena Zając

Korekta:

mgr inż. Jarosław Sitek

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 311[08].O3.02 „Analizowanie sposobów wytwarzania energii elektrycznej” zawartego w modułowym programie nauczania dla zawodu technik elektryk.

Wydawca

Instytut Technologii Eksploatacji - Państwowy Instytut Badawczy, Radom 2005

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

SPIS TREŚCI

1. Wprowadzenie	3
2. Wymagania wstępne	4
3. Cele kształcenia	5
4. Przykładowe scenariusze zajęć	6
5. Ćwiczenia	12
5.1. Podstawowe pojęcia gospodarki energetycznej	12
5.1.1. Ćwiczenia	12
5.2. Charakterystyka systemu elektroenergetycznego	14
5.2.1. Ćwiczenia	14
5.3. Sposoby wytwarzania energii elektrycznej	16
5.3.1. Ćwiczenia	16
5.4. Elektrownie ciepłe	18
5.4.1. Ćwiczenia	18
5.5. Elektrownie wodne	20
5.5.1. Ćwiczenia	20
5.6. Niekonwencjonalne źródła energii elektrycznej	22
5.6.1. Ćwiczenia	22
6. Ewaluacja osiągnięć ucznia	24
7. Literatura	35

1. WPROWADZENIE

Poradnik, który Państwu przekazujemy, będzie pomocny w prowadzeniu zajęć dydaktycznych w szkole zawodowej kształcącej w zawodzie technik elektryk oraz w przyswajaniu przez uczniów wiedzy o sposobach wytwarzania energii elektrycznej, a także w kształtowaniu umiejętności z zakresu analizowania przemian energetycznych zachodzących podczas procesu wytwarzania energii elektrycznej w różnych rodzajach elektrowni.

Podczas omawiania różnych metod wytwarzania energii elektrycznej należy zwrócić uwagę na wpływ poszczególnych rodzajów elektrowni na środowisko oraz uświadomić uczniom konieczność wykorzystywania w większym stopniu niekonwencjonalnych źródeł energii elektrycznej.

Wskazane jest, by zajęcia dydaktyczne były prowadzone metodami aktywizującymi, ze szczególnym uwzględnieniem:

- metody tekstu przewodniego,
- drzewka decyzyjnego,
- gwiazdy pytań,
- metody projektów,
- dyskusji dydaktycznej,
- ćwiczeń.

Istotne jest, by uczniowie samodzielnie zdobywali wiadomości i umiejętności poprzez pracę zespołową oraz korzystanie z różnych źródeł informacji.

Zajęcia można uatrakcyjnić poprzez zaprezentowanie filmów dydaktycznych oraz zorganizowanie wycieczki dydaktycznej do elektrowni.

W Poradniku zamieszczono:

- wymagania wstępne określające umiejętności, jakie powinien posiadać uczeń, by mógł bez problemów rozpocząć pracę ze swoim poradnikiem,
- cele kształcenia, czyli wykaz umiejętności, jakie opanuje uczeń w wyniku kształcenia w ramach tej jednostki modułowej,
- propozycje ćwiczeń (zawierające polecenia, sposób wykonania oraz wyposażenie stanowiska pracy), które pozwolą uczniowi ukształtować określone umiejętności praktyczne,
- ewaluację osiągnięć ucznia w postaci testu, który umożliwi sprawdzenie wiadomości i umiejętności opanowanych podczas realizacji programu jednostki modułowej,
- literaturę związaną z programem jednostki modułowej umożliwiającą pogłębienie wiedzy z zakresu programu tej jednostki.

2. WYMAGANIA WSTĘPNE

Aby rozpocząć pracę z niniejszym Poradnikiem i tym samym przystąpić do realizacji programu jednostki modułowej „Analizowanie sposobów wytwarzania energii elektrycznej” uczeń powinien umieć:

- komunikować się i pracować w zespole,
- dokonywać oceny swoich umiejętności,
- korzystać z różnych źródeł informacji,
- wyszukiwać, selekcjonować, porządkować, przetwarzać i przechowywać informacje niezbędne do wykonywania zadań zawodowych,
- dokonywać jakościowej i ilościowej analizy zjawisk fizycznych,
- dokonywać klasyfikacji, porównań, poszukiwać analogii oraz dostrzegać związki przyczynowo-skutkowe między wielkościami i zjawiskami,
- interpretować założenia teoretyczne i stosować je w praktyce,
- przedstawiać graficznie zależności oraz interpretować wykresy, tabele i schematy,
- analizować treść działania, dobierać metody i plan rozwiązania,
- uzasadniać działanie na podstawie określonej teorii, planować czynności, tabele pomiarów,
- prezentować wyniki opracowań,
- rysować schematy, montować układy, wykonywać pomiary,
- interpretować wyniki doświadczeń i dokonywać uogólnień,
- samodzielnie podejmować decyzje,
- rozróżniać i charakteryzować różne surowce energetyczne,
- posługiwać się podstawowymi pojęciami z zakresu elektroenergetyki,
- swobodnie posługiwać się językiem technicznym.

3. CELE KSZTAŁCENIA

W wyniku realizacji programu jednostki modułowej „Analizowanie sposobów wytwarzania energii elektrycznej” uczeń powinien umieć:

- zdefiniować pojęcie system elektroenergetyczny,
- rozpoznać elementy składowe systemu elektroenergetycznego,
- sklasyfikować urządzenia wchodzące w skład systemu elektroenergetycznego,
- sklasyfikować elektrownie ze względu na wykorzystywany nośnik energii,
- wyjaśnić różnice między elektrownią podstawową, podszczytową i szczytową,
- wyjaśnić przemiany energetyczne występujące w procesie wytwarzania energii elektrycznej w różnych rodzajach elektrowni i oszacować ich sprawność,
- określić funkcje urządzeń biorących udział w procesie wytwarzania energii elektrycznej w elektrowni,
- wyjaśnić na schemacie proces wytwarzania energii elektrycznej w elektrowni,
- objaśnić funkcjonowanie niekonwencjonalnych źródeł energii,
- scharakteryzować wpływ energetyki zawodowej na środowisko,
- wskazać sposoby ograniczenia ujemnego wpływu energetyki zawodowej na środowisko,
- skorzystać z literatury technicznej i technologii informacyjnej.

4. PRZYKŁADOWE SCENARIUSZE ZAJĘĆ

Scenariusz zajęć nr 1

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Gospodarowanie energią elektryczną 311[08].O3

Jednostka modułowa: Analizowanie sposobów wytwarzania energii elektrycznej 311[08].O3.02

Temat: **Perspektywy rozwoju energetyki jądrowej. Porównanie elektrowni jądrowych z węglowymi**

Cel ogólny: kształtowanie umiejętności analizowania problemów współczesnej energetyki

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozróżnić metody wytwarzania energii elektrycznej,
- opisać przebieg procesu technologicznego w elektrowni jądrowej,
- scharakteryzować stan energetyki w Polsce na tle innych krajów europejskich,
- określić perspektywy rozwoju energetyki w Polsce i na świecie,
- porównać zjawiska w oparciu o dane liczbowe,
- sformułować wnioski końcowe,
- współpracować w grupie,
- prowadzić dyskusję zgodnie z obowiązującymi zasadami.

Metody nauczania:

- ćwiczenia,
- wykład z objaśnieniem.

Formy organizacyjne pracy uczniów:

- grupowa jednolita,
- indywidualna.

Czas: 90 minut

Środki dydaktyczne:

- stanowiska komputerowe z dostępem do Internetu,
- drukarki,
- notatki własne z wycieczki zawodowej do elektrowni,
- karta danych o elektrowni,
- kolorowe mazaki,
- kartki papieru,
- literatura.

Przebieg zajęć:

1. Wprowadzenie do tematu lekcji.
2. Przedstawienie celów zajęć.
3. Nawiązanie do wycieczki zawodowej do elektrowni węglowej.

4. Powtórzenie wiadomości o procesie wytwarzania energii elektrycznej w elektrowni węglowej.
5. Krótka charakterystyka stanu energetyki w Polsce i na świecie – pogadanka heurystyczna oraz krótka dyskusja.
6. Podział klasy na grupy liczące 3 ÷ 4 osoby (przypadkowy dobór uczniów). Wybór w każdej grupie lidera, sekretarza i prezentera.
7. Przydzielenie pierwszego zadania: każda grupa w oparciu o własne notatki, sporządzone w czasie wycieczki do elektrowni wpisuje na karcie (załącznik nr 1) dane dotyczące zwiedzanego obiektu.
Grupa, która przekaże najwięcej informacji, otrzymuje 5 punktów.
Dla grupy, która uplasuje się na drugiej pozycji przewidziano 3 punkty, zaś zdobywcy trzeciego miejsca otrzymują 1 punkt.
8. Podanie grupom kolejnego problemu do rozwiązania: „Elektrownie jądrowe – za i przeciw”.
Uczniowie mają w ciągu 20 minut w oparciu o dostępne środki dydaktyczne: zdobytą wiedzę i własne przemyślenia opracować argumenty świadczące o dodatnich i ujemnych stronach energetyki jądrowej.
Każda grupa zapisuje na kartkach efekty swoich przemyśleń i formułuje wnioski.
Kartki z opracowaniami poszczególnych grup zostają przypięte do tablicy.
Prezenterzy krótko omawiają efekty pracy swojej grupy.
Grupa, która przedstawiła najwięcej argumentów, otrzymuje 5 punktów. Druga w kolejności grupa otrzymuje 3 punkty, zaś trzecia – 1 punkt.
9. Krótka dyskusja dotycząca przedstawionej argumentacji.
10. Podsumowanie dyskusji – sformułowanie wniosków końcowych.
Grupa, która jako pierwsza przedstawi wnioski podsumowujące otrzyma bonus w postaci dwóch dodatkowych punktów.
11. Ocena aktywności uczniów; członkowie grup otrzymują oceny zgodnie z punktacją:

10 ÷ 12 punktów	–	bardzo dobry,
6 ÷ 8 punktów	–	dobry,
2 ÷ 4 punkty	–	dostateczny.

Zakończenie zajęć

Praca domowa

1. Porównaj korzyści i konsekwencje wynikające z zastąpienia elektrowni węglowych elektrowniami jądrowymi.
2. Napisz pismo skierowane do organizacji proekologicznej uzasadniające, że elektrownie jądrowe nie stanowią zagrożenia dla środowiska.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- rozmowa,
- anonimowe ankiety ewaluacyjne dotyczące sposobu prowadzenia zajęć i zdobytych umiejętności.

ZAŁĄCZNIK NR 1

KARTA DANYCH O ELEKTROWNI (tu: ...EC-IV w Łodzi...)

1. Moc elektrowni ...(EC-IV)..... wynosi:
 - a) 410 MW
 - b) 210 MW
 - c) 150 MW
2. Podaj parametry pary wysokoprężnej:
TEMPERATURA.....
CIŚNIENIE.....
3. Jakiej jest dobowe zużycie węgla w elektrowni (...EC-IV...)?
 - a) 1000 – 1500 ton
 - b) 2700 – 3500 ton
 - c) 4000 – 5000 ton
4. W elektrowni (...EC-IV...) stosuje się młyny:
 - a) pyłowe
 - b) rusztowe
5. Wymień, w jaki sposób elektrownia (...EC-IV...) unika zanieczyszczenia środowiska:
.....
.....
.....
6. Jaki procent wyprodukowanej energii elektrycznej wykorzystany jest na potrzeby własne elektrowni (...EC-IV...)?
 - a) 5 %
 - b) 10 %
 - c) 2 %
7. Jakiego rzędu napięcie występuje na zaciskach generatora w elektrowni (...EC-IV...)?
 - a) 10 kV
 - b) 15 kV
 - c) 110 kV
8. Wymień trzy funkcje wody w procesie technologicznym w elektrowni (...EC-IV...):
.....
.....
.....

Scenariusz nr 2

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Gospodarowanie energią elektryczną 311[08].O3

Jednostka modułowa: Analizowanie sposobów wytwarzania energii elektrycznej
311[08].O3.02

Temat: **Porównanie metod wytwarzania energii elektrycznej**

Cel ogólny: kształtowanie umiejętności rozróżniania i charakteryzowania metod wytwarzania energii elektrycznej

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozróżnić metody wytwarzania energii elektrycznej,
- opisać przebieg procesu technologicznego w poszczególnych elektrowniach,
- dokonać analizy wpływu pracy poszczególnych typów elektrowni na środowisko,
- wymienić podstawowe zalety i wady poszczególnych typów elektrowni,
- swobodnie skorzystać z internetu,
- rozwiązać problemy w grupie,
- podjąć określone decyzje i przewidzieć ich skutki,
- rzeczowo uzasadnić swoje stanowisko poprzez trafny dobór argumentów.

Metody nauczania:

- ćwiczenia,
- dyskusja w grupie,
- metoda aktywizująca „Drzewo decyzyjne”.

Formy organizacyjne pracy uczniów:

- grupowa jednolita,
- grupowa zróżnicowana

Czas: 90 minut.

Środki dydaktyczne:

- stanowiska komputerowe z dostępem do Internetu,
- literatura zgodnie z punktem 7 poradnika dla nauczyciela,
- foldery różnych elektrowni,
- karta „Drzewo decyzyjne”.

Przebieg zajęć:

1. Wprowadzenie.
2. Przedstawienie celu zajęć.
3. Przypomnienie wiadomości o rodzajach elektrowni.
4. Podział klasy na grupy 3÷4-osobowe; wybór w każdej grupie lidera, sekretarza i prezentera.
5. Przydzielenie zadań dla poszczególnych grup: każda grupa, korzystając z dostępnych środków dydaktycznych (zwłaszcza Internetu), opracowuje krótką charakterystykę określonego sposobu wytwarzania energii elektrycznej, uwzględniając przebieg procesu

technologicznego, zalety i wady oraz wpływ danej elektrowni na środowisko. Prezenterzy przedstawiają efekty pracy swojej grupy.

6. Podanie grupom następnego zadania polegającego na rozwiązaniu problemu związanego z wyborem typu elektrowni, którą należy zainstalować w określonych warunkach geograficznych, biorąc pod uwagę aspekty ekonomiczne i ekologiczne.

Każda z grup musi podejść do rozwiązania problemu z innego stanowiska. Na przykład grupa I – z punktu widzenia przeciętnego odbiorcy energii elektrycznej, grupa II – z punktu widzenia władz lokalnych, grupa III – z punktu widzenia organizacji proekologicznej.

Uczniowie pracują metodą „Drzewa decyzyjnego” (karta „drzewa” – załącznik nr 2).

- W „pniu” drzewa określa się problem, czyli opisuje się sytuację wymagającą podjęcia decyzji.
- W „gałęziach” wpisuje się wszystkie możliwe rozwiązania problemu, podając skutki pozytywne i negatywne podanych możliwości.
- W „koronie” – określa się cele i wartości, którymi kierował się decydent.

W efekcie grupa podejmuje decyzję o sposobie rozwiązania problemu.

Prezenterzy poszczególnych grup po kolei omawiają wyniki pracy swoich zespołów.

7. Przeprowadzenie dyskusji na temat trafności podjętych decyzji.
8. Sformułowanie wniosków podsumowujących.
9. Podsumowanie lekcji przez nauczyciela i ocena aktywności uczniów.

Zakończenie zajęć

Praca domowa

Opracuj w formie tabelki zalety i wady znanych Ci sposobów wytwarzania energii elektrycznej.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- rozmowa,
- anonimowe ankiety ewaluacyjne dotyczące sposobu prowadzenia zajęć i zdobytych umiejętności.

ZAŁĄCZNIK NR 2

KARTA „DRZEWO DECYZYJNE”

The diagram is a stylized tree with a brown trunk and roots, and a green canopy. The canopy is divided into several sections for notes:

- CELE I WARTOŚCI** (Goals and Values): Located at the top of the canopy, with three horizontal lines for writing.
- POZYTYWNE** (Positive): Two sections on the left and right sides of the canopy, each with five horizontal lines.
- NEGATYWNE** (Negative): Two sections on the left and right sides of the canopy, each with five horizontal lines.
- SKUTKI** (Consequences): A central section in the middle of the canopy with five horizontal lines.
- MOŻLIWE ROZWIĄZANIA** (Possible Solutions): A section at the bottom of the canopy with three horizontal lines.
- SYTUACJA WYMAGAJĄCA PODJĘCIA DECYZJI** (Situation requiring a decision): Located at the base of the trunk with one horizontal line.

5. ĆWICZENIA

5.1. Podstawowe pojęcia gospodarki energetycznej

5.1.1. Ćwiczenia

Ćwiczenie 1

Dopasuj określenia podane w postaci opisu słownego do następujących pojęć:

- elektroenergetyka,
- system elektroenergetyczny,
- sieć elektroenergetyczna,
- sieć rozdzielcza,
- instalacja.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeczytać dokładnie opis słowny określonych pojęć i połączyć go w pary z właściwymi podmiotami tak, by powstała poprawna definicja danego pojęcia.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- pocięte, rozłożone bezładnie karteczki, w dwóch różnych kolorach zawierające: nazwę podmiotu (typ A – kolor kartki, na przykład niebieski), określeni, czyli opis słowny podmiotu (typ B – kolor kartki, na przykład czerwony),
- literatura.

Ćwiczenie 2

Wykonawca robót elektrycznych otrzymał do wyboru realizację trzech zleceń:

- I. sieć WN (wysokiego napięcia),
- II. sieć SN (średniego napięcia),
- III. sieć nn (niskiego napięcia).

Postanowił wybrać propozycję nr I. Jaką sieć z punktu widzenia przeznaczenia będzie wykonywał? Do czego służy ta sieć?

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) podać, jakie są wartości liczbowe wartości napięć odpowiadających poszczególnym sieciom – położyć na kartach zleceń I, II i III karteczki z właściwymi wartościami napięć,
- 2) wskazać, która z sieci o określonym przeznaczeniu może pracować przy danym napięciu,
- 3) dobrać kartkę z odpowiednim opisem słownym do wskazanego rodzaju sieci.

Zalecane metody nauczania - uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- kartki zawierające numery zleceń I, II i III,
- kartki zawierające wybrane wartości napięć znamionowych,
- kartki z opisem słownym zawierającym definicje poszczególnych rodzajów sieci,
- literatura.

5.2. Charakterystyka systemu elektroenergetycznego

5.2.1. Ćwiczenia

Ćwiczenie 1

Na mapie sieci przesyłowej danego regionu zaznaczono pewne odcinki sieci, ale nie podano wartości napięć przesyłowych. Uzupełnij te braki (na przykład dla odcinków o następujących długościach: 650 km, 170 km, 35 km, 90 km).

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zmierzyć na mapce zaznaczone odcinki będące elementami sieci przesyłowej,
- 2) przeliczyć te wartości na rzeczywiste odległości w terenie,
- 3) wybrać wartości napięć linii przesyłowych odpowiadające wyznaczonym odległościom zgodnie z przepisami.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- mapki z zaznaczonymi odcinkami sieci przesyłowej i podaną skalą,
- linijka,
- kalkulator,
- literatura.

Ćwiczenie 2

Dokonaj analizy sytuacji Polski na tle Europy pod kątem stopnia rozbudowania i nowoczesności sieci przesyłowej.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) korzystając z różnych źródeł informacji wyszukać dane dotyczące:
 - wartości napięć linii przesyłowych,
 - długości linii sieci przesyłowej dla różnych poziomów napięć,
 - liczby stacji elektroenergetycznych najwyższych napięć w Polsce i krajach Europy,
- 2) porównać te dane i sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowiska komputerowe z dostępem do Internetu,
- materiały w postaci wydruków lub notatek przygotowanych przez ucznia w domu (jako praca domowa zadana wcześniej).

5.3. Sposoby wytwarzania energii elektrycznej

5.3.1. Ćwiczenia

Ćwiczenie 1

Dokonaj porównania różnych źródeł energii pierwotnej w Polsce (węgiel kamienny, brunatny, ropa naftowa, gaz ziemny, energia wodna) pod kątem zasobów, zużycia, wartości energetycznej, sprawności.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wyszukać dane dotyczące zasobów, zużycia, wartości energetycznej (wydajności energetycznej) i sprawności wybranych źródeł energii pierwotnej w Polsce, korzystając z różnych źródeł informacji (rocznik statystyczny, Internet),
- 2) zaprojektować odpowiednią tabelę i umieścić w niej zebrane informacje,
- 3) porównać zgromadzone dane i sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko komputerowe z dostępem do internetu,
- roczniki statystyczne,
- wydruki zawierające wykresy, tabele, zestawienia statystyczne,
- czasopisma „Energetyka” i „Wiadomości Elektrotechniczne”.

Ćwiczenie 2

Dokonaj analizy sytuacji elektroenergetycznej Polski i krajów Unii Europejskiej na przestrzeni ostatnich 10 lat.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wyszukać dane dotyczące parametrów pozwalających scharakteryzować sytuację elektroenergetyczną Polski i wybranych krajów Unii Europejskiej (należy wziąć pod uwagę: zasoby własne paliw, wielkość rocznej produkcji energii elektrycznej, udział poszczególnych rodzajów elektrowni w produkcji energii elektrycznej, zapotrzebowanie na energię elektryczną, moc zainstalowaną, roczne zużycie energii elektrycznej na 1 mieszkańca, koszty produkcji energii elektrycznej), korzystając z różnych źródeł informacji,

- 2) otrzymane dane przedstawić w postaci wykresów,
- 3) porównać je i sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko komputerowe z dostępem do Internetu,
- roczniki statystyczne,
- przybory geometryczne,
- literatura.

5.4. Elektrownie ciepłne

5.4.1. Ćwiczenia

Ćwiczenie 1

Dokonaj analizy emisji zanieczyszczeń powietrza spowodowanych pracą wybranych elektrowni węglowych w Polsce.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) sporządzić tabelkę, w której umieści dane liczbowe dotyczące emisji zanieczyszczeń powietrza spowodowanych pracą wybranych elektrowni węglowych (dwutlenek siarki, dwutlenek węgla, tlenki azotu, metan); dla porównania należy wziąć pod uwagę dane z ostatnich kilku lat,
- 2) sprawdzić, czy zaszły jakieś zmiany; jeśli tak, to wskazać przyczynę,
- 3) sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko komputerowe z dostępem do Internetu,
- roczniki statystyczne,
- czasopisma techniczne.

Ćwiczenie 2

Dokonaj analizy wykorzystania energii jądrowej do produkcji energii elektrycznej na świecie.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zebrać dane dotyczące procentowego udziału energii jądrowej w produkcji energii elektrycznej, zainstalowanej mocy, liczby reaktorów, ewentualnych awarii reaktorów oraz stopnia zanieczyszczenia środowiska w wybranych krajach na świecie, korzystając z różnych źródeł informacji,
- 2) sformułować wnioski dotyczące związku stopnia zanieczyszczenia środowiska z rozwojem energetyki jądrowej w tych krajach.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko komputerowe z dostępem do Internetu,
- roczniki statystyczne,
- czasopisma techniczne,
- literatura.

Uwaga: Ćwiczenie będzie polegało na wykonaniu projektu realizowanego w grupie 2÷3-osobowej. Zaleca się wcześniejsze podanie uczniom tematu projektu oraz udostępnienie im opracowanej przez nauczyciela karty projektu.

5.5. Elektrownie wodne

5.5.1. Ćwiczenia

Ćwiczenie 1

Przeprowadź analizę danych dotyczących elektrowni wodnych w kraju i na świecie.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zebrać dane dotyczące wykorzystania zasobów hydroenergetycznych w Polsce i na świecie, uwzględniając procentowy udział hydroenergetyki w produkcji energii elektrycznej, rodzaje elektrowni wodnych, moc zainstalowaną w poszczególnych elektrowniach, korzystając z różnych źródeł informacji,
- 2) porównać uzyskane dane,
- 3) wskazać kraje wiodące w produkcji energii elektrycznej z energii spadku wód i uzasadnić, jakie czynniki mają wpływ na taką właśnie sytuację.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko komputerowe z dostępem do Internetu,
- rocznik statystyczny,
- atlas geograficzny Polski i świata,
- literatura.

Uwaga: Ćwiczenie będzie polegało na wykonaniu projektu realizowanego w grupie 2÷3-osobowej. Zaleca się wcześniejsze podanie uczniom tematu projektu oraz udostępnienie im opracowanej przez nauczyciela karty projektu.

Ćwiczenie 2

Dokonaj wyboru najbardziej optymalnego miejsca na świecie na budowę elektrowni wodnej. Wyboru należy dokonać mając na względzie warunki geograficzne i gospodarcze, względy ekonomiczne i opinię organizacji ekologicznych.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przypomnieć sobie warunki konieczne do funkcjonowania elektrowni wodnej,

- 2) wybrać najdogodniejsze miejsce dla elektrowni wodnej w dowolnym punkcie kuli ziemskiej,
- 3) uzasadnić swój wybór,
- 4) przedstawić koncepcję działania elektrowni i użyć odpowiednich argumentów w piśmie skierowanym do organizacji ekologicznej z prośbą, by poparła ten projekt,
- 5) wykonać prezentację multimedialną na temat optymalnego miejsca na świecie na budowę elektrowni wodnej.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko komputerowe z dostępem do Internetu,
- atlas geograficzny świata.

Uwaga: Proponowane jest wykonanie ćwiczenia w formie projektu realizowanego w grupach 3-osobowych. Zaleca się wcześniejsze podanie uczniom tematu projektu oraz udostępnienie im opracowanej przez nauczyciela karty projektu.

5.6. Niekonwencjonalne źródła energii elektrycznej

5.6.1. Ćwiczenia

Ćwiczenie 1

Dokonaj analizy danych wybranych elektrowni niekonwencjonalnych na świecie.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zgromadzić dane dotyczące sprawności poszczególnych rodzajów elektrowni niekonwencjonalnych, ich mocy oraz procentowego udziału energii elektrycznej pochodzącej z tych elektrowni w systemach energetycznych wybranych krajów świata, korzystając z różnych źródeł informacji,
- 2) zwrócić uwagę na uwarunkowania geograficzne,
- 3) porównać te dane, umieszczając je w zaproponowanej przez siebie tabeli i sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko komputerowe z dostępem do Internetu,
- atlas geograficzny,
- foldery, katalogi.

Ćwiczenie 2

Wymień najbardziej dogodne miejsce na terenie Polski, w którym zbudowałbyś następujące elektrownie niekonwencjonalne:

- 1) słoneczną,
- 2) wiatrową,
- 3) geotermalną,
- 4) maretermiczną.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) określić naturalne warunki geograficzne, sprzyjające budowie elektrowni, korzystając z różnych źródeł informacji (zwłaszcza z atlasu geograficznego Polski) i biorąc pod uwagę wymagania środowiskowe poszczególnych typów elektrowni niekonwencjonalnych,

- 2) wskazać, które czynniki miały priorytetowe znaczenie i uzasadnić dlaczego,
- 3) zaznaczyć na przygotowanej mapce Polski poszczególne typy elektrowni.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- atlas geograficzny Polski,
- odbitka mapki fizycznej Polski (format A5),
- mazaki.

6. EWALUACJA OSIĄGNIĘĆ UCZNIĄ

Przykłady narzędzi pomiaru dydaktycznego

Test 1

Test dwustopniowy do jednostki modułowej „Analizowanie sposobów wytwarzania energii elektrycznej”.

Test składa się z 10 zadań wielokrotnego wyboru, z których:

- zadania 1, 2, 3, 4, 5, 8 są poziomu podstawowego,
- zadania 6, 7, 9, 10 są poziomu ponadpodstawowego.

Punktacja zadań: 0 lub 1 punkt

Za każdą prawidłową odpowiedź uczeń otrzymuje 1 punkt. Za każdą złą odpowiedź lub jej brak uczeń otrzymuje 0 punktów.

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

- dopuszczający – za rozwiązanie co najmniej 5 zadań z poziomu podstawowego,
- dostateczny – za rozwiązanie co najmniej 6 zadań z poziomu podstawowego,
- dobry – za rozwiązanie 7 zadań, w tym co najmniej 1 z poziomu ponadpodstawowego,
- bardzo dobry – za rozwiązanie 9 zadań, w tym co najmniej 3 z poziomu ponadpodstawowego.

Klucz odpowiedzi: 1. c, 2. b, 3. b, 4. d, 5. c, 6. b, 7. a, 8. b, 9. b, 10. b.

Plan testu

Nr zadania	Cel operacyjny (mieralne osiągnięcia ucznia)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	Zdefiniować podstawowe pojęcia	A	P	c
2	Skłasyfikować urządzenia przesyłowe	B	P	b
3	Skłasyfikować urządzenia rozdzielcze	B	P	b
4	Skłasyfikować linie kablowe	B	P	d
5	Skłasyfikować urządzenia odbiorcze	B	P	c
6	Określić napięcia sieci SN	C	PP	b
7	Scharakteryzować pojęcie: sieć przesyłowa	C	PP	a
8	Podać najwyższe napięcie stosowane w systemie	B	P	b
9	Określić napięcie sieci rozdzielczej	C	PP	b
10	Wskazać metodę ograniczenia strat	B	PP	b

Przebieg testowania

Instrukcja dla nauczyciela

1. Uzgodnij z uczniami dogodny termin przeprowadzenia testu co najmniej tydzień wcześniej.
2. Określ dla uczniów wymagania.
3. Przygotuj instrukcję dla ucznia, test i kartę odpowiedzi dla każdego ucznia.
4. Zapewnij odpowiednie warunki przeprowadzenia testu (czas, możliwość samodzielnej pracy).
5. Przed rozpoczęciem testu zapoznaj uczniów z instrukcją.
6. Przeprowadź test w określonym czasie.

Instrukcja dla ucznia

1. Przeczytaj dokładnie instrukcję.
2. Podpisz imieniem i nazwiskiem kartę odpowiedzi.
3. Odpowiedzi udzielaj wyłącznie na karcie odpowiedzi.
4. Zapoznaj się z zestawem pytań testowych.
5. Test zawiera 10 pytań.
6. Do każdego pytania podane są cztery odpowiedzi, z których tylko jedna jest prawidłowa.
7. Zaznacz prawidłową odpowiedź, zaczerniając właściwe pole w karcie odpowiedzi.
8. W przypadku pomyłki zaznacz błędną odpowiedź kółkiem, a następnie zaczernij pole z odpowiedzią prawidłową.
9. Za każde poprawne rozwiązanie zadania otrzymujesz jeden punkt.
10. Za udzielenie błędnej odpowiedzi, jej brak lub zakreślenie więcej niż jednej odpowiedzi – otrzymujesz zero punktów.
11. Uważnie czytaj treść zadań i proponowane warianty odpowiedzi.
12. Nie odpowiadaj bez zastanowienia; jeśli któreś z pytań sprawi Ci trudność – przejdź do następnego. Do pytań, na które nie udzieliłeś odpowiedzi, możesz wrócić później.
13. Pamiętaj, że odpowiedzi masz udzielać samodzielnie.
14. Na rozwiązanie testu masz 25 minut.

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi.

ZESTAW ZADAŃ TESTOWYCH

1. Zespół wzajemnie ze sobą powiązanych wszystkich urządzeń elektroenergetycznych to:
 - a) stacja elektroenergetyczna,
 - b) sieć elektroenergetyczna,
 - c) system elektroenergetyczny,
 - d) rozdzielnica.

2. Do urządzeń przesyłowych należą:
 - a) transformatory,
 - b) linie napowietrzne,
 - c) prostowniki,
 - d) urządzenia sygnalizacyjne.

3. Do urządzeń rozdzielczych **nie** należą:
 - a) wyłączniki,
 - b) szyny,
 - c) odłączniki,
 - d) bezpieczniki.

4. Linie kablowe zalicza się do urządzeń:
 - a) przetwórczych,
 - b) pomocniczych,
 - c) rozdzielczych,
 - d) przesyłowych.

5. Urządzeniami odbiorczymi **nie** są:
 - a) silniki,
 - b) urządzenia grzejne,
 - c) bezpieczniki,
 - d) źródła światła.

6. Do sieci średnich napięć zalicza się:
 - a) sieć 110 kV,
 - b) sieć 30 kV,
 - c) sieć 400 kV,
 - d) sieć 400 V.

7. Sieć przesyłowa to sieć pracująca przy napięciu:
 - a) $U \geq 220$ kV,
 - b) $U \leq 110$ kV,
 - c) $U < 60$ kV,
 - d) $U < 1$ kV.

8. Najwyższe napięcie stosowane w polskim systemie elektroenergetycznym wynosi:
 - a) 400 kV,
 - b) 750 kV,
 - c) 1500 kV,
 - d) 1250 kV.

9. Sieć rozdzielcza pracuje przy napięciach:

- a) $U \geq 110 \text{ kV}$,
- b) $U \leq 110 \text{ kV}$,
- c) $U \leq 1 \text{ kV}$,
- d) $U > 110 \text{ kV}$.

10. W celu ograniczenia strat przesyłu energii elektrycznej stosuje się:

- a) obniżenie napięcia linii przesyłowej,
- b) podwyższenie napięcia linii przesyłowej,
- c) ograniczenie liczby odbiorców,
- d) czasowe wyłączenia linii przesyłowej.

KARTA ODPOWIEDZI

Imię i nazwisko.....

Analizowanie sposobów wytwarzania energii elektrycznej

Zaznacz poprawną odpowiedź.

Nr zadania	Odpowiedź				Punkty
1	a	b	c	d	
2	a	b	c	d	
3	a	b	c	d	
4	a	b	c	d	
5	a	b	c	d	
6	a	b	c	d	
7	a	b	c	d	
8	a	b	c	d	
9	a	b	c	d	
10	a	b	c	d	
Razem:					

Test 2

Test dwustopniowy do jednostki modułowej „Analizowanie sposobów wytwarzania energii elektrycznej”.

Test składa się z 18 zadań wielokrotnego wyboru, z których:

- zadania 1, 2, 3, 4, 10, 11, 12, 14, 16, 18 są z poziomu podstawowego,
- zadania 5, 6, 7, 8, 9, 13, 15, 17 są z poziomu ponadpodstawowego.

Punktacja zadań: 0 lub 1 punkt

Za każdą prawidłową odpowiedź uczeń otrzymuje 1 punkt. Za każdą złą odpowiedź lub jej brak uczeń otrzymuje 0 punktów.

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

- dopuszczający – za rozwiązanie co najmniej 9 zadań z poziomu podstawowego,
- dostateczny – za rozwiązanie co najmniej 10 zadań z poziomu podstawowego,
- dobry – za rozwiązanie 12 zadań, w tym co najmniej 2 z poziomu ponadpodstawowego,
- bardzo dobry – za rozwiązanie 16 zadań, w tym co najmniej 6 z poziomu ponadpodstawowego

Klucz odpowiedzi: 1. c, 2. c, 3. b, 4. b, 5. a, 6. a, 7. c, 8. b, 9. c, 10. b, 11. d, 12. b, 13. d, 14. c, 15. b, 16. b, 17. a, 18. c.

Plan testu

Nr zadania	Cel operacyjny (mieralne osiągnięcia ucznia)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	Sklasyfikować odnawialne źródła energii	A	P	c
2	Rozróżnić parametry elektrowni	B	P	c
3	Wskazać rodzaje elektrowni stosowanych powszechnie w Polsce	A	P	b
4	Sklasyfikować elektrownie niekonwencjonalne	B	P	b
5	Określić funkcje urządzeń elektrowni	C	PP	a
6	Określić parametry pary wodnej w elektrowni	C	PP	a
7	Określić skutki zanieczyszczeń	C	PP	c
8	Określić funkcje urządzeń w elektrowni jądrowej	C	PP	b
9	Określić charakter pracy elektrowni wodnych	C	PP	c
10	Określić rodzaj elektrowni nieprzyjaznej dla środowiska	B	P	b
11	Określić udział energetyki jądrowej w produkcji energii elektrycznej w Polsce	B	P	d

Nr zadania	Cel operacyjny (mieralne osiągnięcia ucznia)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
12	Rozróżnić elementy elektrowni słonecznej	B	P	b
13	Określić wpływ elektrowni wiatrowych na środowisko	C	PP	d
14	Określić źródło energii geotermicznej	A	P	c
15	Określić rodzaj energii wykorzystywanej w elektrowniach maretermicznych	C	PP	b
16	Podać wartość napięcia znamionowego generatorów w elektrowni parowej	B	P	b
17	Porównać wydajność paliw kopalnych	C	PP	a
18	Rozróżnić źródła biomasy	B	P	c

Przebieg testowania

Instrukcja dla nauczyciela

1. Uzgodnij z uczniami dogodny termin przeprowadzenia testu co najmniej tydzień wcześniej.
2. Określ dla uczniów wymagania.
3. Przygotuj instrukcję dla ucznia, test i kartę odpowiedzi dla każdego ucznia.
4. Zapewnij odpowiednie warunki przeprowadzenia testu (czas, możliwość samodzielnej pracy).
5. Przed rozpoczęciem testu zapoznaj uczniów z instrukcją.
6. Przeprowadź test w określonym czasie.

Instrukcja dla ucznia

1. Przeczytaj dokładnie instrukcję.
2. Podpisz imieniem i nazwiskiem kartę odpowiedzi.
3. Odpowiedzi udzielaj wyłącznie na karcie odpowiedzi.
4. Zapoznaj się z zestawem pytań testowych.
5. Test zawiera 18 pytań.
6. Do każdego pytania podane są cztery odpowiedzi, z których tylko jedna jest prawidłowa.
7. Zaznacz prawidłową odpowiedź, zaczerniając właściwe pole w karcie odpowiedzi.
8. W przypadku pomyłki zaznacz błędną odpowiedź kółkiem, a następnie zaczernij pole z odpowiedzią prawidłową.
9. Za każde poprawne rozwiązanie zadania otrzymujesz jeden punkt.
10. Za udzielenie błędnej odpowiedzi, jej brak lub zakreślenie więcej niż jednej odpowiedzi – otrzymujesz zero punktów.
11. Uważnie czytaj treść zadań i proponowane warianty odpowiedzi.
12. Nie odpowiadaj bez zastanowienia; jeśli któreś z pytań sprawi Ci trudność – przejdź do następnego. Do pytań, na które nie udzieliłeś odpowiedzi, możesz wrócić później.
13. Pamiętaj, że odpowiedzi masz udzielać samodzielnie.
14. Na rozwiązanie testu masz 40 minut.

Materialy dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi

ZESTAW PYTAŃ TESTOWYCH

1. Do odnawialnych źródeł energii elektrycznej **nie** zalicza się:
 - a) energii wód,
 - b) energii słonecznej,
 - c) energii paliw rozszczepialnych,
 - d) energii wiatrów.
2. Moc mierzona na zaciskach generatora pomniejszona o potrzeby własne to moc:
 - a) znamionowa,
 - b) zainstalowana,
 - c) netto,
 - d) osiągalna.
3. Podstawowymi źródłami energii elektrycznej w Polsce są elektrownie:
 - a) wodne,
 - b) węglowe,
 - c) jądrowe,
 - d) wiatrowe.
4. Do elektrowni niekonwencjonalnych **nie** zalicza się:
 - a) elektrowni wiatrowych,
 - b) elektrowni parowych,
 - c) elektrowni maremotorycznych,
 - d) elektrowni słonecznych.
5. W elektrowni węglowej urządzeniem, w którym następuje zamiana energii cieplnej w energię mechaniczną jest:
 - a) turbina parowa,
 - b) młyn węglowy,
 - c) kocioł,
 - d) generator.
6. Para wysokoprężna w elektrowni parowej ma następujące parametry:
 - a) 550 °C i 170 atm,
 - b) 250 °C i 170 atm,
 - c) 550 °C i 17 atm,
 - d) 250 °C i 17 atm.
7. Tlenki azotu i siarki emitowane do atmosfery przez elektrownie węglowe są:
 - a) szkodliwe dla ludzi i obojętne dla roślin,
 - b) obojętne dla ludzi a szkodliwe tylko dla roślin,
 - c) przyczyną „kwaśnych deszczów”,
 - d) przyczyną zakłóceń radiowych.
8. Rolę spowalnicza w elektrowni jądrowej pełni:
 - a) pręt regulacyjny,
 - b) moderator,
 - c) rdzeń reaktora,
 - d) turbina.

9. Elektrownie wodne charakteryzujące się pracą cykliczną to elektrownie:
- przepływowe,
 - podszczytowe,
 - szczytowo-pompowe,
 - podstawowe.
10. Największe zanieczyszczenia środowiska powodują elektrownie:
- jądrowe,
 - węglowe,
 - geotermiczne,
 - wodne.
11. Liczba zainstalowanych w Polsce elektrowni jądrowych to:
- 5,
 - 2,
 - 1,
 - 0.
12. Zwierciadła wykorzystywane w elektrowniach słonecznych noszą nazwę:
- ogniw fotoelektrycznych,
 - heliostatów,
 - baterii słonecznych,
 - kolektorów.
13. Elektrownie wiatrowe wpływają negatywnie na środowisko poprzez:
- emisję dwutlenku węgla,
 - obniżanie temperatury,
 - emisję związków siarki,
 - emisję hałasu.
14. Energia geotermiczna to energia:
- słońca,
 - wiatru,
 - ziemi,
 - jądrowa.
15. Elektrownia maretermiczna to elektrownia wykorzystująca:
- energię fal morskich,
 - energię ciepłą oceanu,
 - energię spadku wód śródlądowych,
 - energię pływów morskich.
16. Napięcie znamionowe na zaciskach generatorów w elektrowni parowej wynosi:
- 15 kV,
 - 10,5 kV,
 - 8,5 kV,
 - 220 kV.
17. Wydajność węgla brunatnego jako paliwa w stosunku do węgla kamiennego jest:
- 3-krotnie mniejsza,

- b) 3-krotnie większa,
- c) taka sama,
- d) 5-krotnie większa.

18. W Polsce głównym źródłem biomasy są:

- a) osady ściekowe,
- b) makulatura,
- c) słoma i odpady drewna,
- d) ziarna roślin oleistych.

KARTA ODPOWIEDZI

Imię i nazwisko.....

Analiza sposobów wytwarzania energii elektrycznej

Zaznacz poprawną odpowiedź.

Nr zadania	Odpowiedź				Punkty
1	a	b	c	d	
2	a	b	c	d	
3	a	b	c	d	
4	a	b	c	d	
5	a	b	c	d	
6	a	b	c	d	
7	a	b	c	d	
8	a	b	c	d	
9	a	b	c	d	
10	a	b	c	d	
11	a	b	c	d	
12	a	b	c	d	
13	a	b	c	d	
14	a	b	c	d	
15	a	b	c	d	
16	a	b	c	d	
17	a	b	c	d	
18	a	b	c	d	
Razem:					

7. LITERATURA

1. Gaszyński L.: O nowych źródłach energii. WSiP, Warszawa 1993
2. Jaczewski M.: 80 lat wytwarzania energii elektrycznej w Polsce. Przegląd Elektrotechniczny 1999, z. 6
3. Jaczewski M.: Rozwój sektora energii w Polsce w drugiej połowie XX w. Energetyka 2002, z. 2
4. Kotlarski W., Grad J.: Aparaty i urządzenia elektryczne. WSiP, Warszawa 1999
5. Musiał E.: Instalacje i urządzenia elektroenergetyczne. WSiP, Warszawa 2001
6. Ney R.: Surowce mineralne Polski. Surowce energetyczne. Centrum PPGSMiE PAN, Kraków 1999
7. Soliński J.: Sektor energii w Polsce. Polski Komitet WEC, Warszawa 2002
8. <http://pl.wikipedia.org/wiki>
9. <http://www.vibx.energocontrol.pl>
10. <http://wiem.onet.pl>
11. <http://www.mojaenergia.pl>
12. <http://www.elektrownie.com.pl>
13. <http://www.atomowe.kei.pl>