发电原理(1)
  2012-1-18 14:51:55  

 

水力发电
[image: image1.jpg]


水力发电水力发电的基本原理是利用水位落差 ，配合水轮发电机产生电力，也就是利用水的位能转为水轮的机械能，再以机械能推动发电机，而得到电力。科学家们以此水位落差的天然条件，有效的利用流力工程及机械物理等，精心搭配以达到最高的发电量，供人们使用廉价又无污染的电力。

于1882年，首先记载应用水力发电的地方是美国威斯康辛州。到如今，水力发电的规模从第三世界乡间所用几十瓦的微小型，到大城市供电用几百万瓦的都有。

火力发电
火力发电一般是指利用石油、煤炭和天然气等燃料燃烧时产生的热能来加热水，使水变成高温、高压水蒸气，然后再由水蒸气推动发电机来发电的方式的总称。以煤、石油或天然气作为燃料的发电厂统称为火电厂。

火力发电站的主要设备系统包括：燃料供给系统、给水系统、蒸汽系统、冷却系统、电气系统及其他一些辅助处理设备。

[image: image2.jpg]


火力发电火力发电系统主要由燃烧系统(以锅炉为核心)、汽水系统(主要由各类泵、给水加热器、凝汽器、管道、水冷壁等组成)、电气系统(以汽轮发电机、主变压器等为主)、控制系统等组成。前二者产生高温高压蒸汽;电气系统实现由热能、机械能到电能的转变;控制系统保证各系统安全、合理、经济运行。

火力发电的重要问题是提高热效率，办法是提高锅炉的参数(蒸汽的压强和温度)。90年代，世界最好的火电厂能把40%左右的热能转换为电能;大型供热电厂的热能利用率也只能达到60%～70%。此外，火力发电大量燃煤、燃油，造成环境污染，也成为日益引人关注的问题。

热电厂为火力发电厂，采用煤炭作为一次能源，利用皮带传送技术，向锅炉输送经处理过的煤粉，煤粉燃烧加热锅炉使锅炉中的水变为水蒸汽，经一次加热之后，水蒸汽进入高压缸。为了提高热效率，应对水蒸汽进行二次加热，水蒸汽进入中压缸。通过利用中压缸的蒸汽去推动汽轮发电机发电。从中压缸引出进入对称的低压缸。已经作过功的蒸汽一部分从中间段抽出供给炼油、化肥等兄弟企业，其余部分流经凝汽器水冷，成为40度左右的饱和水作为再利用水。40度左右的饱和水经过凝结水泵，经过低压加热器到除氧器中，此时为160度左右的饱和水，经过除氧器除氧，利用给水泵送入高压加热器中，其中高压加热器利用再加热蒸汽作为加热燃料，最后流入锅炉进行再次利用。以上就是一次生产流程。

核能发电
核能发电核能发电的核心装置是核反应堆。核反应堆按引起裂变的中子能量分为热中子反应堆和快中子反应堆。
快中子是指裂变反应释放的中子。热中子则是快中子慢化后的中子。目前，大量运行的是热中子反应堆，其中需要慢化剂，通过它的原子核与快中子弹性碰撞将快中子慢化成热中子.热中子堆使用的材料主要是天然铀(铀-235含量3%)和稍加浓缩铀(铀-236含量3%左右)。根据慢化剂、冷堆剂和燃料不同， 热中子反应堆分为轻水堆(包括压水堆和沸水堆)、重水堆、石墨气冷堆和石墨水冷堆。目前已运行的核电站以轻水堆居多，中国已选定压水堆作为第一代核电站。

核反应堆的起动、停堆和功率控制依靠控制棒，它由强吸收中子能力的材料(如硼、镉)做成。为保证核反应堆安全，停堆用的安全棒也是由强吸收中子材料做成。

风力发电
把风能转变为电能是风能利用中最基本的一种方式。风力发电机一般有风轮、发电机(包括装置)、调向器(尾翼)、塔架、限速安全机构和储能装置等构件组成。风力发电机的工作原理比较简单，风轮在风力的作用下旋转，它把风的动能转变为风轮轴的机械能。发电机在风轮轴的带动下旋转发电。

风轮是集风装置，它的作用是把流动空气具有的动能转变为风轮旋转的机械能。一般风力发电机的风轮由2个或3个叶片构成。在风力发电机中，已采用的发电机有3种，即直流发电机、同步交流发电机和异步交流发电机。

[image: image3.jpg]


风力发电风力发电机中调向器的功能是使风力发电机的风轮随时都迎着风向，从而能最大限度地获取风能。一般风力发电机几乎全部是利用尾翼来控制风轮的迎风方向的。尾翼的材料通常采用镀锌薄钢板。

限速安全机构是用来保证风力发电机运行安全的。限速安全机构的设置可以使风力发电机风轮的转速在一定的风速范围内保持基本不变。

塔架是风力发电机的支撑机构，稍大的风力发电机塔架一般采用由角钢或圆钢组成的桁架结构。风力机的输出功率与风速的大小有关。由于自然界的风速是极不稳定的，风力发电机的输出功率也极不稳定。风力发电机发出的电能一般是不能直接用在电器上的，先要储存起来。目前风力发电机用的蓄电池多为铅酸蓄电池。

