

Megújuló energiaforrások: szélenergia

Szélenergia-hasznosítás (Heves megye)

Energia-hasznosítási módszer, amely folyamatosan erős széljárású területeken közvetlen munkavégzésre vagy elektromos energia előállítására kialakított szélerőgéppel történik.

Szél erőmű: Erk

Csak századunkban kezdődött el a szél, mint villamos energia előállítására alkalmas energiaforrás felhasználása. Mára viszont elmondható hogy a szélenergiát főleg ilyen célból hasznosítják. A szélmotorokkal, szél erőgépekkel, kevés kivétellel, villamos energiát akarunk fejleszteni. Az első nagy szél erőmű 1941-ben épült Vermont államban, mely 1,25 MW teljesítményű volt, de négy év múlva egy katasztrófa következtében (leszakadt az egyik lapátkerék) tönkrement.

Szélenergia termelés Európában

✚	Németország..... 18428 MW	✚	
✚	Spanyolország 10027 MW	✚	Ukrajna..... 82 MW
✚	Dánia 3122 MW	✚	Lengyelország 73 MW
✚	Olaszország 1717 MW	✚	Csehország 26 MW
✚	Nagy-Britannia..... 1353 MW	✚	Magyarország..... 17 MW
✚	Hollandia 1209 MW	✚	Szlovákia..... 5 MW
✚	Ausztria 819 MW	✚	Románia 1.4 MW