

Dr. Stróbl Alajos

Kiserőművek

**Budapesti Műszaki Egyetem
Energetikai Szakkollégiuma**

45 ábra ~ 40-50 perc

Budapest, 2004. május 6.

Osztályozás

Miért fejlődnek a kiserőművek?

- a liberalizáció miatt (kisebb kockázat, gyors megépítés),
- a privatizáció miatt (állam nem épít, sok vállalkozó igen),
- az olcsóbbodás miatt (sorozatgyártással lement az árak),
- az elfogadhatóság miatt (a nép nem tiltakozik),
- nem kell hatósági engedély (csak a szokásosak),
- a földgáz előtérbe került (szén, atom, olaj háttérbe szorult),
- a megújuló források előtérbe kerültek (támogatások),
- a kapcsolt termelés előtérbe került (támogatások),
- a technika fejlődött (műszaki fejlődés, új módszerek),
- az elosztási veszteség csökkent (hálózati előny),
- az „önellátás” biztonságát megteremtheti (látszólag),
- mert a nagyermű-építéssel kivárnak (kisebb növekedés).

Támogatható erőművek

Fogyasztóhoz közeli, elosztott = distribution (USA),
beágyazott = embedded (UK) és a decentralizált
villamosenergia-termelés

Támogatható erőműtípusok - 2

1. Környezetkímélő
nagy kapcsolt termelésű erőművek
2. Környezetkímélő és megújuló
nagy vízerőművek
3. Környezetkímélő, megújuló és decentralizált
szélerőművek, kis vízerőművek
4. Környezetkímélő, megújuló, decentralizált és
fogyasztókhöz közeli
napelemes erőművek
5. Környezetkímélő, megújuló és fogyasztókhöz közeli
biogázos tömbfűtő-erőművek
6. Környezetkímélő és fogyasztókhöz közeli
tömbfűtő-erőművek
7. Fogyasztókhöz közeli
mikro-gázturbinás erőművek, tüzelőanyag-elemek

kiserőművek

A decentralizált termelés

elosztóhálózat

A saját áramtermelés

Mostanában:

- gőzturbinák,
- gázturbinák,
- gázmotorok

Távlatban:

- napelemek,
- mikro-gázturbinák,
- tüzelőanyag-elemek

saját igény
kielégítésére

összes igény
vásárlással

részben vétel,
részben saját
termelés

átmeneti
vásárlás

a többlet-
termelés eladása

*saját igényre
szabályozott
termelés*

*nem üzemelő
saját erőművek,
kényszervétel*

*részlegesen
terhelhető saját
erőművek*

*kis időre kiesett
saját termelés,
tartalékvétel*

*kedvező feltétel a
többlettermeléshez,
értékesítés*

Felhasználások, technikák

A fő típusok - ma és holnap

Földgázbázison

- összetett körfolyamattal
- gázturbinás megoldásokkal
- gázmotoros megoldásokkal

- tüzelőanyag-elemekkel
- mikro-gázturbinákkal
- Stirling-motorokkal

Megújuló forrásokra

- kis vízerőművekkel
- szél erőművekkel
- biomassza-tüzeléssel

- bio-üzemanyagokkal
- napelemekkel
- ORC-körfolyamatokkal

Erőművek 2004-ban

kiserőművek

összes forrás

Kiserőművek ÁSZ-onként

Gázmotoros kísérőművek

Gázmotor

teljes hatásfok >90%

Hatásfok-változás

levegőhőmérséklet

MAVIR

Hatásfok-változás villamos terhelés

Micro-gázturbina

Capstone, 30 kW

a forgórész

Mikro- és mini-gázturbinák 2003-2012

10 év alatt 12 500 egység 849 M USD értékben

A tüzelőanyag-elemek működése

át nem alakult éghető gázok, reakciógázok

át nem alakult oxigén, nitrogén, reakciógázok

Protoncserélő membrános TE (PEM)

Gázmotor vagy CCGT

gázmotorok
18-25 MW

$$(E+H)/B=0,75$$

$$E/H = 0,45$$

gáz- & gőzturbina
100 MW

$$(E+H)/B=0,68$$

$$E/H = 2,25$$

MAVIR

Hatásfok és áramszám

● gőzturbina ● CCGT ● gázmotor

Szabályozás hőtárolóval

A hatásfok nem csökken!

Új erőművek megújuló forrásokon

I.

- Szélerőművek
- Fatüzelésű erőművek
- Biomassza-tüzelésű erőművek

II.

- Hulladéktüzelések
- Földhő-hasznosító erőművek
- Kis vízerőművek
- Naperőművek

Erőművek megújuló forrásokkal

- az adottságok kedvezőtlenek
- sok régi kis vízerőmű van
- kevés az új építési lehetőség
- a hulladékégetés nem szelektív összegyűjtés után
- hat kis szélerőmű van
- további építési lehetőségek
- jelenlegi arány 0,7%
- 2010-re 3,6% kellene (EU)
- nehezen fog menni
- a jövő: a szél és a biomassza
- jelentős támogatás kell

Biomassza-tüzelésű erőművek

- Az ország összterülete **9,303** millió ha (100,0%)
- Erdővel borított 2002 **1,823** millió ha (19,6%)
- Erdővel borított 1967 **1,572** millió ha (16,9%)

- **Összes élőfakészlet** **330 millió m³ (100,0%)**
- **Az éves fakitermelés** **7,1 millió m³ (2,2%)**

-

- Fa az erőművekhez (terv) kb. 1,0 millió m³
 - Fa a Pécsi Erőműhöz (terv) kb. 0,4 millió m³
 - Fa a Borsodi Erőműhöz (terv) kb. 0,3 millió m³
 - Fa az Ajkai Erőműhöz (terv) kb. 0,3 millió m³

új, fluidágyas kazán tüzelőanyag-váltás gázturbinás kombinált ciklus

P
É
C
S

Szélerőművek fejlődése

Kiserőművek megújulókkal

energia, GWh

kapacitás, MW

Nagyobb egység, csökkenő költség

fajlagos beruházási költség

új szélerőmű nagysága - D

termelési egységköltség

A szélenergia átvételi árai - D

cent/kWh

betáplálási törvény

a megújuló energiákra vonatkozó törvény

a mai magyar kötelező átvételi ár

Megújulóknak támogatása - D

MAVIR

Napelemek a Világon

Erőművek

1997

- 13 ■ nagyerőmű (≥ 50 MW)
- ~50 ● kiserőmű (< 50 MW)

Erőművek

2003

Mivel szabályozzuk a jövőben?

Jelen

Jövő?

billen

MAVIR

Kiserőművek és megújulók

Dánia, ELTRA, 2002-ben

	MW	GWh	(h/a)
Hagyományos hőerőművek	3 502	12 928	(3692)
Helyi kiserőművek (kapcsolt)	1 637	6 723	(4107)
Szélerőművek	2 359	3 825	(1621)
Összes beépített kapacitás	7 498	23 476	(3130)
Évi fogyasztás		20 858	
Évi csúcsterhelés	3 685		(5660)
Minimális évi terhelés	1 150		

Lehetséges

A 80-as évektől a 90-esekig Dániában

Centralizált erőműrendszer

Decentralizált erőműrendszer

A dán szélerőművek heti termelése

(ELTRA-terület, a 2000. év és az 50. hét)

Beépített szélerőmű-kapacitás: 1900 MW

extern költségek

Ki fizeti a számlát?

A fogyasztó.

Közvetett teher ez adókkal, biztosításokkal és szociális kiadásokkal.

**Az állam
fizeti az energia-
ellátás politikai
költségeit.**

**Az élet
minőségének
ez globális
veszteség.**

Megújulókból villamosenergia-termelés

extern költségek

**költség-
megtakarítás**

Kinek az előnyére?
A fogyasztónak.

Az állam
tehermentesíti
a háztartásokat,
és a szociális
kasszát.

Az élet
minőségének
ez globális
nyereség.

A megújuló források energiakínálata

1 PWh = 10^{12} kWh

vízenergia
46 PWh

biomassza
1520 PWh

hullám- és
tengerenergia
7620 PWh

szélenergia
30 800 PWh

Naptól a Földre
1 524 000 PWh

Világ energia-
felhasználása
100 PWh

e
g
y
é
v
b
e
n

