Sources of Energy – Part 2
Glencoe - Chapter 16


Pages 484-515

Renewable Energy Resources
1. __________ energy – capturing the energy given off by the sun


- Photovoltaic cells (solar cells) convert sunlight into electricity as __________ gain

               energy and move


- The electricity is stored in __________
2. ________________ energy – produced by running / moving water from rivers flowing


- Water is held behind a dam and released in a controlled way to spin turbines

3. __________ energy – produced by moving __________ as tides rise and fall and spins a turbine

4. __________ energy – produced by moving air spinning a windmill which spins a turbine

5. __________ energy – produced by harnessing the heat from hot __________ near the

                                       surface of the earth


( ________ water is pumped down into the ground, heated by the magma, and then

                 the hot water is pumped up to be used and turned into steam

6. __________ energy – organic waste / __________ materials


( Sources include: wood, __________, food wastes, and some types of trash


( These wastes can be __________ to release energy as heat

7. __________ gas fuel – hydrogen gas (H2) is burned to release energy


( Hydrogen gas is burned in the presence of oxygen gas, which releases energy

                 from chemical bonds, and forms water as a waste product
How We Get Electricity From Sources of Energy.
No matter what energy source you use (except solar energy), to get electricity from it, a __________ must spin around.

The turbine is attached to a __________, so as the turbine spins, the generator also spins.

The generator is composed of wires spinning inside __________.  As the wires spin, an electric current is formed in the wires, which is transferred to the consumers in power lines.

