

Energetikai trendek, klímaváltozás, támogatás

Dr. Gács Iván

BME Energetikai Gépek és Rendszerek Tanszék

**Budapesti Műszaki és Gazdaságtudományi Egyetem
Gépészmérnöki Kar**

Energetikai Szakkollégium, 2005. március 31.

Megújulóknak – nem megújulóknak aránya az elmúlt évezredekben

Megújuló – nem megújuló aránya az ipari forradalom óta

energetikai forrás

Az energetika trendjei

- Egyre több nemesített energiahordozó,
- Átalakítási hatásfok javítása:
 - gőzparaméterek növelése,
 - kombinált ciklusok,
 - kapcsolt energiatermelés
- Meghatározó a **fenntartható fejlődés** (nem csak azóta, hogy kimondták!).

Mi a fenntartható fejlődés?

„a fenntartható fejlődés olyan fejlődés, amely kielégíti a jelen szükségleteit, anélkül, hogy veszélyeztetné a jövő nemzedékek esélyét arra, hogy ők is kielégíthessék szükségleteiket”.
(Közös Jövők jelentés, 1987)

fenntartható fejlődés

gazdasági és
természeti korlátok :

- korlátozott források,
- korlátozott nyelők.

- a lehetőségek bővülése,
- életminőség javulása,
- jólét növekedése.

Fenntarthatóság korlátai

Készletek végeessége:
$$\frac{\textit{készlet} (t)}{\textit{kitermelés} (t / \textit{év})}$$

rossz interpretáció: *hány évre elegendő a készlet*

helyes értelmezés: *a **jelenleg** biztosan ismert és gazdaságosan kitermelhetőnek tartott készlet aránya a **jelenlegi** kitermeléshez*

Példa: kőolaj

1973: olajválság, mert már kevesebb, mint 30 évre elég az olajkészlet
(kitermelés 2.8 milliárd t/év, ár: 3 USD/bbl)

2003: a készletek már csak 35-40 évre elegendőek
(kitermelés 3.7 milliárd t/év, ár: 25 - 40 USD/bbl)

Fogyasztási előrejelzés **2020-ra:** 5...5,5 milliárd t/év

A készlet jelenleg nem kemény korlát !!

Fenntarthatóság korlátai

Nyelők (befogadók) végessége

- széndioxid légköri élettartama hosszú (15...100 év),
- az energiafelhasználás 90%-a származik tüzelésből,
- az antropogén széndioxid kibocsátás több mint 95%-a a tüzelőanyag felhasználásból származik,
- a légkör széndioxid koncentrációja folyamatosan nő (jelenleg 35%-kal magasabb, mint a XIX. sz. előtt),
- üvegház hatás (!?).

Gázburok kisugárzást gátló hatása.

Nélküle a Föld átlagos felszíni hőmérséklete kb. 250 K (-23°C) lenne.

Üvegházhatású gázok: H_2O , CO_2 , N_2O , O_3 , CH_4 , freonok

CO₂ és hőmérséklet kapcsolata

Budapest évi középhőmérséklete

Az évi átlaghőmérséklet hosszútávú alakulása Budapesten, 1780-1998

Klíímaváltozások az utolsó 1 millió évben

H. erectus paleohungaricus (Vértesszőlős)

CO₂ és hőmérséklet kapcsolata

1. T növekedés megáll, CO₂ tovább nő
2. T csökkenni kezd, CO₂ nem
3. CO₂ csökkenni kezd (15 000 évvel később)
4. a CO₂ csúcs kb. 10 000 évet késik

Ok okozati kapcsolat

- Az okozat nem előzheti meg időben az okot.
- **Ha a széndioxid az ok:**
 - mi okozza a széndioxid koncentráció ciklikus változását? **???**
 - hogyan hat a széndioxid koncentráció a hőmérsékletre? **üvegházhatás**
- **Ha a hőmérséklet az ok:**
 - mi okozza a hőmérséklet ciklikus változását? **Broecker konveyor**
 - hogyan hat a hőmérséklet a széndioxid koncentrációjára? **gázok oldhatósága**

Broecker-conveyor elmélet

Mit tudunk – hogy tálaljuk?

Napilap elsőoldali cikke 2005-ben

DRASZTIKUS MELEGEDÉST JÓSOL

hogy a számítások öt százaléka drasztikus, nyolc foknál is nagyobb melegedést valószínűsített, a lehetséges maximumot pedig 11,5 fokban jelölte meg. Ehhez „csupán” a

ációk 3,4 fokos globális hőmérsék-
elkedést mutatnak, ami negyven

kb. 10 évvel legvalószínűbb érték?
3,4 fok ± 70% a valószínűsége, hogy a
melegedés kevesebb 8 foknál
bizonytalanságnótt

Az összes energiahordozó felhasználás

19. sz. végéig	11 000 EJ	
1901-1950 (50 év)	2 400 EJ	48 EJ/év
1951-1970 (20 év)	2 600 EJ	130 EJ/év
1971-1990 (20 év)	6 000 EJ	300 EJ/év
<u>1991-2000 (10 év)</u>	<u>3 700 EJ</u>	<u>370 EJ/év</u>
összesen	25 700 EJ	

20. század: 16-szoros növekedés (25 → 400 EJ/év)

Ez a 21. században nem ismétелhető meg az ásványi energiahordozókkal !!

Az energetika szerepe

$$\text{Emisszió [tC/y]} = \text{népesség [fő]} * \text{GDP [USD/fő/év]} * \text{energia igényesség [GJ/USD]} * \text{karbon intenzitás [tC/GJ]}$$

Karbo

rövid t

- ▶ szé
- ▶ nuk
- ▶ víze
- ▶ geo
- ▶ bior
- ▶ szé

Csökkenté
 tési, közleke
 csökkentése

Lehetséges hosszútávú kibontakozási irányok:

- ❖ fosszilis tüzelőanyagok és a CO₂ eltüntetése,
- ❖ físsiós erőművek, növelt biztonsággal, jobb anyaghasznosítással (FBR),
- ❖ fúziós nukleáris energiatermelés,
- ❖ napenergia
 - villamosenergia tárolással,
 - hidrogén tárolással,
 - környezeti hőmérsékletű szupravezetéssel,
 - űrbeli elhelyezéssel,
- ❖ vagy bármi más, ma még nem ismert megoldás.

Megoldás van, csak még nem ismerjük.

(1905-ben ki tudta megmondani, mit hoz a XX. század?)

Mit kell támogatni?

- Ami legalább annyi költséget takarít meg, mint a támogatás, de a haszon nem ott jelenik meg, ahol a költségek (külső költségek csökkentése, energiatakarékosság).
- Ami olyan hosszú távon térül meg, hogy az üzleti szféra nem pénzeli (hosszútávú kutatás-fejlesztés).
- Társadalmi célú támogatás (szociális háló, békefenntartás, kultúra).

Energiamegtakarítás

Primer energia megtakarítás:

• végenergia megtakarítás

• hatásfok javítás

• kapcsolt energiatermelés

• megújuló energiaforrások

N – GDP, P – lakosság

Alapenergia-hordozó megtakarítási lehetőségek

energia-csökkenés

újuló alkalmazása

Alapenergia-hordozó megtakarítási lehetőségek

Következtetések

1. Ismereteink bizonytalanok, elsősorban a **tudásszintet** kell növelni (kutatás!).
2. A jelenlegi **trend nem folytatható** (fenntartható fejlődés, elővigyázatosság elve!).
3. Csökkenteni kell a **fajlagos energiaigényességet**.
4. Csökkenteni kell az **átalakítási veszteségeket**.
5. Csökkenteni kell a **fajlagos CO₂ kibocsátást**, az alacsony karbon intenzitású energetikai technológiákat kell fejleszteni.
6. Azokat a megoldásokat kell támogatni, amelyek a fentiek hosszútávú megoldását **hatékonyan** szolgálják.

Üszönöm a figyelm

