

« Места моей специальности в современном обществе ».

« 22 декабря – день энергетика »».

День энергетика — это праздник всех тех, кто когда-либо был причастен к созданию и обслуживанию энергетических систем. Это также праздник тех, кто и сегодня остается на ответственном посту работника энергетической отрасли. Наконец, День энергетика — праздник всех, для кого понятия «тепло» и «свет» — это не просто слова, а целая эпоха.

<< Из истории >>.

История этого праздника берет свое начало 23 мая 1966 года, когда Указом Президиума Верховного Совета СССР был установлен День энергетика в память о дне принятия Государственного плана электрификации России (ГОЭЛРО). План ГОЭЛРО был принят на VIII Всероссийском съезде Советов, проходившем 22 декабря 1920 года.

Позднее по Указу Президиума Верховного Совета СССР № 3018-Х от 1 октября 1980 года «О праздничных и памятных днях», в редакции Указа Президиума Верховного Совета СССР № 9724-ХІ от 1 ноября 1988 года «О внесении изменений в законодательство СССР о праздничных и памятных днях» День энергетика в Советском Союзе стал отмечаться в третье воскресенье декабря.

В настоящее время во многих организациях День энергетика по-прежнему отмечается в третье воскресенье декабря.

«Профессия энергетик».

История профессии:

Краткое описание:

Бесконечным потоком льются с экранов телевизоров и со страниц газет информационные сводки о «проблеме № 1», вставшей перед человечеством. И проблема эта, конечно, энергетическая. Яркая иллюминация улиц, работа крупнейших заводов и предприятий, обеспечение комфортных условий для жизни миллионов людей — все это требует не только значительных ресурсных затрат, но и ежедневного, упорного труда энергетиков. Сегодня без инженеров-энергетиков не обходится ни одна отрасль производства — подобные специалисты нужны как воздух.

История этой славной профессии неразрывно связана с электричеством. С тех пор, как в 1882 году появилась первая электростанция, созданная Томасом Эдисоном, возникла и необходимость в подготовке квалифицированных кадров для обслуживания сложных установок. В России «эра энергетиков» началась с проектирования Генрихом Графтио крупных объектов в Санкт-Петербурге, которые затем стали основой для огромных сетей, требующих особых знаний и умений...

Социальная значимость профессии в обществе: На сегодняшний день выпускающихся из ВУЗов молодых энергетиков, что называется, «расхватывают с руками». В первую очередь, востребованы специалисты, занимающиеся исследованием проблем на стыке нескольких наук.

Например, деятельность физика-энергетика, озабоченного получением энергии из новых, более экономичных источников, считается «профессией будущего». С другой стороны, инженеры-энергетики все так же необходимы на любом производстве.

Массовость и уникальность профессии:

Каждый специалист выбирает для себя карьерные перспективы. Одной из наиболее простых считается работа в строительномонтажных организациях. Совершенно иной уровень квалификации требуется на проектных и пусконаладочных предприятиях. Для тех же, кого не привлекает труд на производстве, свои двери открывают научно-исследовательские институты, каждый год являющие миру интересные новинки.

Риски профессии:

Как только за специалистами-энергетиками закрываются двери альма-матер, ведущие компании со всей страны начинают «соревнование» за ценные кадры. Проблема здесь может возникнуть только одна: в профессионалах этой области нуждаются, в основном, отдалённые районы нашей необъятной Родины. Так что готовым нужно быть к распределению на работу в далёкие заснеженные города.

Где получить профессию:

Сегодня многие технические ВУЗы предоставляют возможность получения специальности энергетика. Как отмечают эксперты, конкурс в подобные заведения остаётся сравнительно невысоким — около 2–5 человек на место. Но поступить туда не так-то просто, если специализированного среднего образования вы не получали. Для этого и существуют годовые подготовительные курсы при ВУЗах.

<< Энергетика >>.

Энергетика — отрасль промышленности, совокупность больших естественных и искусственных подсистем, служащих для преобразования, распределения и использования энергетических ресурсов всех видов.

Её целью является обеспечение производства энергии путём преобразования первичной энергии топлива во вторичную, например в электрическую или тепловую энергию. При этом производство энергии чаще всего происходит в несколько стадий:

получение и концентрация энергетических ресурсов, примером может послужить добыча, переработка и обогащение ядерного топлива;

передача ресурсов к энергетическим установкам, например доставка мазута на тепловую электростанцию;

преобразование с помощью электростанций первичной энергии во вторичную, например химической энергии угля в электрическую и тепловую энергию;

передача вторичной энергии потребителям, например по линиям электропередачи.

<< ТЕПЛОВАЯ ЭНЕРГЕТИКА >>.

В этой отрасли производство электроэнергии производится на тепловых электростанциях (ТЭС), использующих для этого химическую энергию органического топлива.

Они делятся на:

- паротурбинные электростанции, на которых энергия преобразуется с помощью паротурбинной установки;
- газотурбинные электростанции, на которых энергия преобразуется с помощью газотурбинной установки;
- парогазовые электростанции, на которых энергия преобразуется с помощью парогазовой установки.

« ГИДРАВЛИЧЕСКАЯ ЭНЕРГЕТИКА ».

В этой отрасли электроэнергия производится на Гидравлических электростанциях (ГЭС), использующих для этого энергию водного потока.

« ЯДЕРНАЯ ЭНЕРГЕТИКА ».

Отрасль, в которой электроэнергия производится на атомных электростанциях (АЭС), использующих для этого энергию цепной ядерной реакции, чаще всего урана.

« ЭЛЕКТРОЭНЕРГЕТИКА ».

Электроэнергетика — это подсистема энергетики, охватывающая производство электроэнергии на электростанциях и её доставку потребителям по линии электропередачи. Центральными её элементами являются электростанции, которые принято классифицировать по виду используемой первичной энергии и виду применяемых для этого преобразователей. Необходимо отметить, что преобладание того или иного вида электростанций в определённом государстве зависит в первую очередь от наличия соответствующих ресурсов. Электроэнергетику принято делить на традиционную и нетрадиционную.

« МАЛАЯ ЭНЕРГЕТИКА »

Малая энергетика — важное понятие из-за своей массовости, этот термин не является в настоящее время общепринятым, наряду с ним употребляются термины локальная энергетика, распределённая энергетика, автономная энергетика и др. Чаще всего так называют электростанции мощностью до 30 МВт с агрегатами единичной мощностью до 10 МВт. К ним можно отнести как экологичные виды энергетике, перечисленные выше, так и малые электростанции на органическом топливе, такие как дизельные электростанции (среди малых электростанций их подавляющее большинство, например в России — примерно 96 %), газопоршневые электростанции, газотурбинные установки малой мощности на дизельном и газовом топливе.

« ЭЛЕКТРИЧЕСКИЕ СЕТИ »

Электрическая сеть — совокупность подстанций, распределительных устройств и соединяющих их линий электропередачи, предназначенная для передачи и распределения электрической энергии.

Электрическая сеть обеспечивает возможность выдачи мощности электростанций, её передачи на расстояние, преобразование параметров электроэнергии (напряжения, тока) на подстанциях и её распределение по территории вплоть до непосредственных электроприемников.

« ТЕПЛОСНАБЖЕНИЕ »

Жизнь современного человека связана с широким использованием не только электрической, но и тепловой энергии. Для того, чтобы человек чувствовал себя комфортно дома, на работе, в любом общественном месте, все помещения должны отапливаться и снабжаться горячей водой для бытовых целей. Так как это напрямую связано со здоровьем человека, в развитых государствах пригодные температурные условия в различного рода помещениях регламентируются санитарными правилами и стандартами. Такие условия могут быть реализованы в большинстве стран мира только при постоянном подводе к объекту отопления (теплоприёмнику) определённого количества тепла, которое зависит от температуры наружного воздуха, для чего чаще всего используется горячая вода с конечной температурой у потребителей около 80-90 °С. Также для различных технологических процессов промышленных предприятий может требоваться так называемый производственный пар с давлением 1-3 МПа. В общем случае снабжение любого объекта теплом обеспечивается системой, состоящей из:

- источника тепла,
- тепловой сети,
- теплоприёмника,

« ЦЕНТРАЛИЗОВАННОЕ ТЕПЛОСНАБЖЕНИЕ »»

Характерной чертой централизованного теплоснабжения является наличие разветвлённой тепловой сети, от которой питаются многочисленные абоненты (заводы, здания, жилые помещения и пр.). Для централизованного теплоснабжения используются два вида источников:

- теплоэлектроцентрали (ТЭЦ), которые также могут вырабатывать и электроэнергию;
- котельные, которые делятся на:
 - водогрейные;
 - паровые.

« ДЕЦЕНТРАЛИЗОВАННОЕ ТЕПЛОСНАБЖЕНИЕ »»

Систему теплоснабжения называют децентрализованной, если источник теплоты и теплоприёмник практически совмещены, то есть тепловая сеть или очень маленькая, или отсутствует. Такое теплоснабжение может быть индивидуальным, когда в каждом помещении используются отдельные отопительные приборы, например электрические, или местным, например обогрев здания с помощью собственной малой котельной. Обычно теплопроизводительность таких котельных не превышает 1 Гкал/ч (1,163 МВт). Мощность тепловых источников индивидуального теплоснабжения обычно совсем невелика и определяется потребностями их владельцев.

Виды децентрализованного отопления:

- малыми котельными;
- электрическое, которое делится на:
 - прямое;
 - аккумуляционное;
 - теплонаносное;
- печное.

« ТЕПЛОВЫЕ СЕТИ »

Тепловая сеть — это сложное инженерно-строительное сооружение, служащее для транспорта тепла с помощью теплоносителя, воды или пара, от источника, ТЭЦ или котельной, к тепловым потребителям.

ЭНЕРГЕТИЧЕСКИЕ СИСТЕМЫ :

Энергетическая система (энергосистема) — совокупность электростанций, электрических и тепловых сетей, соединённых между собой и связанных общностью режимов в непрерывном процессе производства, преобразования, передачи и распределения электрической и тепловой энергии при общем управлении этим режимом.

*Почетно это звание – энергетик!
Мы ценим к энергетике призвание,
Но избранный суров ориентир -
Без интеллекта, нравственности, знаний
Разрушить можно в одночасье мир.*

***ПРОФЕССИОНАЛАМИ НЕ РОЖДАЮТСЯ,
ПРОФЕССИОНАЛАМИ СТАНОВЯТСЯ!***