CENTRALE A FUSIONE NUCLEARE

(Confinamento magnetico)
	

Principio di funzionamento dell’impianto

	 Reattore ITER

[image: image1.jpg]'SOLENOIDE CENTRALE STRUTTURA DI BLOCCAGGIO
CAMPO MAGNETICO DEL MAGNETE

TOROIDALE

\ -) STRUTTURA DI SOSTEGNO
CONTENITORE # j DEL MAGNETE
DELVUOTO A 2

PORTELLO DI
ACCESSO
scuo
TERMICO
CONDOTTO POMPA
DELVUOTO

MAGLIA DI

DEVIATORE Co\ | EGAMENTO
MAGNETI

	Il reattore ITER realizza la fusione nucleare mediante il confinamento magnetico e l'arroventamento di Deuterio 86% e Tritio 14%, isotopi dell'Idrogeno, allo stato di plasma, gas di atomi ionizzati.

La camera di confinamento è un grande anello metallico, di forma toroidale, circondato da magneti superconduttori, al cui interno viene fatto circolare il plasma.

L'energia prodotta dalla reazione Deuterio-Tritio è sotto forma di neutroni energetici che, sfuggendo al campo magnetico, vengono intrappolati in una camicia contenente Litio. I neutroni reagiscono col Litio e producono Tritio ed Elio, che vengono separati ed estratti.

	Il calore prodotto dalla reazione, viene ceduto a uno scambiatore (come avviene nelle centrali nucleari convenzionali) dove si produce il vapore che viene avviato, attraverso delle condotte, alle turbine e al condensatore; il generatore poi produce l'energia elettrica che viene immessa in rete.

	ELEMENTO
	
	FUNZIONE SVOLTA

	
	
	

	[image: image2.png]

Reattore
	
	Dispositivo nel quale si ottiene la fusione nucleare mediante il confinamento magnetico del Deuterio e del Tritio dentro un grande anello metallico, di forma toroidale, con il diametro minore di circa 1 m e il diametro maggiore di circa 3 m, circondato da magneti superconduttori.

	
	
	

	[image: image3.png]C:.yw

Scambiatore di calore
	
	È un dispositivo costruito e impiegato con lo scopo specifico di trasmettere calore da un corpo a un altro. È costituito da un recipiente cilindrico entro il quale è contenuto un fascio di tubi dritti o piegati a serpentina. Lo scambio di calore avviene tra il fluido pressurizzato ad alta temperatura proveniente dal generatore di calore (ad esempio un reattore nucleare) e l'acqua di condensa estratta dalla turbina, in questo modo il calore viene trasmesso dal fluido più caldo a quello più freddo.

	
	
	

	[image: image4.png]

Elettropompa
	
	Essenzialmente costituite da una ruota a palette che gira in una camera chiusa, comunicante al centro con la tubazione di aspirazione ed alla periferia con quella di mandata, che girando trascina l'acqua in rotazione; ne nasce quindi una forza centrifuga che determina una compressione alla periferia ed una depressione al centro e di conseguenza il liquido viene richiamato dalla tubazione di aspirazione e spinto nella tubazione di mandata.

All'uscita delle pale della ruota, l'acqua viene raccolta da un tubo collettore che contorna tutta la periferia della girante e convoglia l'acqua alla tubazione di mandata; la sezione di questo va gradatamente crescendo dall'origine allo sbocco assumendo una forma a spirale.

	
	
	

	[image: image5.png]S

Turbina
	
	Le turbine a vapore hanno il compito di trasformare l’energia potenziale termodinamica contenuta nel vapore ad alta pressione e temperatura in lavoro meccanico. Questa trasformazione di energia, avviene con la trasformazione intermedia in energia cinetica.

Tutte le turbine sono costituite da due organi essenziali: il distributore, in cui l’energia potenziale termica viene trasformata in energia cinetica, e la girante dove l’energia cinetica e l’energia potenziale termica residua contenuta nel vapore vengono convertite in energia meccanica utilizzabile all’albero.

	
	
	

	[image: image6.png]

Alternatore
	
	L'Alternatore è una macchina elettrica rotante che genera corrente alternata mediante la trasformazione dell'energia meccanica fornita da una turbina o da un motore.

	
	
	

	[image: image7.png]

Trasformatore
	
	Il Trasformatore è una macchina elettrica statica, cioè senza parti in movimento, funzionante esclusivamente con corrente alternata o comunque variabile. Serve per modificare le grandezze della potenza elettrica (P = V * I) che resta invariata: modifica direttamente il valore della Tensione ed inversamente quello dell'Intensità.

	[image: image8.png]

Condensatore
	
	Il condensatore e' un grande scambiatore di calore a fascio tubiero, racchiuso da un involucro in lamiera di acciaio saldata e collegato, con la sua parte superiore, allo scarico della turbina dalla quale riceve il vapore. Nei tubi circola continuamente l'acqua di raffreddamento prelevata dal mare o da un fiume vicino: il vapore, giungendo a contatto con i tubi, cede all'acqua che li percorre il suo calore e si condensa tornando in forma liquida.

	[image: image9.png]

Distribuzione
	
	Rete elettrica, molto vasta e complessa, che copre fittamente tutto il territorio italiano; è costituita da linee aeree e cavi interrati ad alta tensione, da stazioni e cabine di trasformazione e da linee e cavi a bassa tensione.

	Fonte d’energia
	
	IDROGENO: Elemento chimico con simbolo H e peso atomico 1,008, occupa il primo posto del sistema periodico ed è l'elemento con struttura atomica più semplice: un protone ed un elettrone. Gas inodore, incolore, insapore, infiammabile, è costituito da molecole biatomiche assai stabili, che cominciano a dissociarsi in atomi liberi solo a 2500°C circa. Si trova in alcuni gas di fermentazione, negli alti strati dell'atmosfera, nel Sole e nelle stelle.

Sono noti tre isotopi:
- protio 1H con solo un protone è l'Idrogeno comune;
- deuterio 2H con un protone ed un neutrone, si trova nel protio in percentuale dello 0,027%, il suo ossido è detto acqua pesante;
- tritio 3H con un protone e due neutroni è prodotto artificialmente.

	Impatto ambientale
	
	La fusione nucleare è estremamente sicura. E' facilissimo interromperla mentre, per contro, è molto difficile mantenerla a lungo; pertanto, il suo sfruttamento è ancora in fase di studio e non ha applicazioni pratiche. L'impianto, però, come tutte le altre centrali del resto, occupando una certa superficie, normalmente recintata, allontana dalla zona la fauna e, i vari edifici connessi al suo funzionamento comportano sempre un certo impatto sull'ambiente dal punto di vista paesaggistico.

Nella sala macchine sia le turbine, sia i generatori di corrente producono un rumore costante di parecchi decibel che, a lungo andare, provoca danni all'udito degli operatori, per cui, questi, devono essere sottoposti a periodici controlli medici.

Le macchine elettriche, quali gli Alternatori e le Dinamo, per effetto dello strisciare delle spazzole sul collettore generano un certo scintillio. L'arco voltaico scompone l'Ossigeno dell'aria O2 in O, che legandosi poi ad altre molecole, forma Ozono O3, gas velenoso dal caratteristico odore di aglio.

	Trasformazioni energetiche
	
	 [image: image10.png]Deuterio - Tritio

"

Energia nucleare: si libera in seguito alla fusione di nuclei di atomi leggeri: per effetto della riduzione della loro massa si genera una enorme quantità di calore.
Energia termica: è la misura dell'agitazione disordinata delle particelle che costituiscono un corpo quando si aumenta la sua temperatura.
Energia cinetica: è l'energia che i corpi possiedono per effetto del loro movimento. In questa centrale si sfrutta la pressione del vapore per azionare la turbina.
Energia meccanica: Si parla di energia meccanica di un corpo in riferimento alla sua energia cinetica, ovvero all'energia che possiede per il fatto di essere in moto, e alla sua energia potenziale, cioè l'energia che gli deriva dall'essere sotto l'azione di determinate forze
Energia elettrica: quando agli estremi di un conduttore si applica una differenza di potenziale, si manifesta un campo elettrico; gli elettroni liberi di muoversi, soggetti all'azione di questa forza si spostano: si crea così un flusso di cariche costituenti la corrente elettrica.

	
Percentuale d’incidenza nella produzione nazionale

	
	Essendo una centrale ancora allo stadio sperimentale, non contribuisce in alcun modo al soddisfacimento del fabbisogno nazionale. Potenzialmente, una volta che si riuscirà a metterla in esercizio, potrebbe risolvere tutti i nostri problemi energetici

