

E-MOBILITÁS ÉS HATÁSAI A VILLAMOSENERGIA-RENDSZERRE

2016.09.15.

Az Energetikai Szakkollégium Déri Miksa emlékfélévének nyitóelőadásán az e-mobilitásról és hatásairól hallhattak előadást az érdeklődők. A Szakkollégium két, a témában jártas előadót hívott meg: az előadás első felében Dékány Donát beszélt az e-mobilitásban rejlő lehetőségekről és kihívásokról. Ezt követően ifj. Jászay Tamás mutatta be az e-mobilitás múltját, jelenét, jövőjét és az ELMŰ ebben betöltött szerepét.

AZ E-MOBILITÁSBAN REJLŐ LEHETŐSÉGEK A HAZAI KIHÍVÁSOK TÜKRÉBEN

Dékány Donát jelenleg az evopro Bus Kft. ügyvezető igazgatója, mely tagja az evopro csoportnak. Az evopro cégcsoport 2000-es alapítása óta számos díjjal és neves partnerrel büszkélkedhet, irodái megtalálhatók Németországban, Magyarországon és Romániában.

Az előadás elején Dékány Donát bemutatta a kialakult helyzetet, amely miatt igény lett az elektromos közlekedésre. A gyors növekedés a közlekedési és szállítmányozási szektorban, valamint ezek túl nagy energiafogyasztása nem fenntartható klímaváltozást eredményez. A környezetre káros gázok kibocsátásának 25%-a járművekhez köthető, és ez a szám csak növekszik. A közlekedésben dominálnak a fosszilis tüzelőanyagok, amelynek 72,3%-át (2012) a közúti ágazat használja el. Emellett az Európai Unió közlekedési szektorában felhasznált kőolaj naponta több mint 1 milliárd euróba kerül.


1. ábra: Közlekedés energiaigénye ágazatok szerint 2012
Forrás: Dékány Donát előadása

Az e-mobilitás fejlesztésének és elterjedésének nemcsak környezeti, hanem gazdasági vonzatai is vannak.

Ezt az Európai Unió is felismerte, ezért különböző döntésekkel segítette az elektromos közlekedés elterjedését. A 2010-ben elfogadott „20-20-20” stratégia közvetve segítette ezt,

mely 2020-ra 20% energiamegtakarítást, 20% megújuló energia részesedést és 20% üveghatású gáz kibocsátás-csökkenést ír elő az 1990-es szinthez képest. Az EU 2011-ben kiadott fehér könyvében bemutatta azt a törekvését, hogy 2030-ra kivezetik a fosszilis tüzelőanyagokat, mely a közlekedési szektort is érinti. 2019-re kötelezővé teszik az Európai Unióban forgalmazott elektromos járműveken a CCS-es szabványú töltőcsatlakozót. Az elkövetkező években az Európai Unió fokozatosan töltők kiépítésére kötelezi a tagállamokat. Az Európai Bizottság által előre jelzett 2020-as villamos autó mennyiségre kell méretezni a töltőhálózatot. A főleg városokban, tíz autónként elhelyezett egy töltőt CCS-es szabványú töltőfejjel kell felszerelni.

„NEM VENNÉK RÁ MÉRGET, HOGY 5 ÉV MÚLVA BE TUDOK HAJTANI A DÍZEL KOCSIMMAL A BELVÁROSBA.”

Az EU tagállamok közül 13 vállalt konkrét célt, hogy mennyi lesz az elektromos járművek száma 2020-ra az adott országban. Magyarország nem tett ilyen vállalást. Jelenleg közel 2000 villamos jármű van, de a PwC becslése szerint

2020-ra ez a szám elérheti a 40 000-t. Ehhez tervezik jelenleg a töltőhálózatot, 100-150 db villám-töltő az ország átjárhatósága érdekében, illetve 3 000 gyors-töltő kereskedelmi egységeknél.

A Nemzetgazdasági Minisztériummal együttműködő Jedlik Ányos Klaszter kidolgozásában részt vevő cégek javaslatokat tesznek a szabályozói környezet és az infrastruktúra fejlesztésére az e-mobilitás gyors és költséghatékony terjedése érdekében.

Az előadás második részében Dékány Donát bemutatta az evopro Busz Kft. fő termékét, a Modulo buszcsaládot.

Az evopro úgy véli, hogy a volt vasfüggönytől keletre nem a személyautóknál fog megkezdődni az e-mobilitás, mert a vásárlóerő jóval kisebb, mint Nyugat-Európában, továbbá a személyautók átlagéletkora sokkal kedvezőbb, mint a mai közösségi közlekedés járműparkjának – a mai magyar buszok átlagéletkora 15 év. A nagy flották és tervezhető beruházás előnyei mellett Magyarországon létjogosultsága van a közösségi közlekedésnek. Ezekkel az előnyökkel tisztában lévő cég alkotta meg a Modulo buszt. A jármű kompozit technológiával készült, melynek köszönhetően jelentősen csökkent a tömeg (ami további akkumulátor kapacitás beépítését teszi lehetővé hatótáv növelése végett) és csökkent a fogyasztás.

„NEKÜNK VAN A VILÁGON A LEGKEVESEBBET FOGYASZTÓ BUSZUNK!”

A Modulo busz számos előnnyel rendelkezik dízeles versenytársaival szemben. Az evopro számításai alapján az elektromos buszok hosszútávon olcsóbbak, mint a dízeles társai, nemcsak a kedvező üzemanyag és fenntartási költség, de a hosszabb élettartam is hozzájárul a kedvezőbb árhoz. A cég 4 féle modult gyárt, amiknek köszönhetően mindig a célnak és utasszámnak megfelelő busszal lehet kiszolgálni a különböző ügyfelek különböző elvárásait.


2. ábra: Modulo busz modulokra bontva
Forrás: evopro Bus Kft.

Az elektromos járművek nagy előnye továbbá, hogy energiatároló akkumulátoraikkal részt tudnak venni a hálózat szabályozásában. Ez a V2G, azaz a Vehicle to Grid technológia, ahol a töltőre csatlakoztatott elektromos autóból az esetleges hálózati hiány esetén energiát táplálhatunk vissza. A technológia jelenleg nincs használatban (főleg szabályozási és piaci okok miatt) de előremutató pilot projektek már létrejöttek a témában. Addig is a vezérelt töltésnek lehet szerepe nagy flották esetében, ami segíti a load-management-et.

Dékány Donát az előadás végén az elektromos közlekedés jövőjéről beszélt, miszerint az e-mobilitás következő nagy lépcsőfoka az lesz, hogy a járművek nemcsak egymással, hanem az okoshálózatokkal is kommunikálnak. Egy ilyen városban megvalósulhat többek között az intelligens energiamenedzsment, intelligens helyi közlekedés és az intelligens parkolás is.

A villamos autók, illetve az önvezető autók robbanásszerű elterjedése megingathatja azt a gazdaságot, amely eddig az olajból és belsőégésű járművekből élt. Magyarországon ennek a szerkezetváltásnak a gyorsasága az e-mobilitást támogató rendszer kiépítésétől és jogi illetve gazdasági ösztönzésétől függ a jövőben.


3. ábra: Okos hálózatok infrastruktúrája
Forrás: Dékány Donát előadása

A VILLAMOS AUTÓZÁS MÚLTJA, JELENE ÉS JÖVŐJE

Jászay Tamás előadását a villamos autók történelmi áttekintésével kezdte. 1829 tekinthető a villamos autózás születési évének, amikor Jedlik Ányos az egy évvel korábban feltalált villanydelejes forgony – elektromos motor – által hajtott autómódellet tervezett. A 19. század vége a villanymotorral hajtott járműveknek virágzó kora volt, villamos meghajtással készült taxi, kisteherautó és postakocsi. 1919-től otthoni töltőt is üzembe helyeztek.

„EURÓPÁBAN 2015-BEN 200 000 VILLAMOS AUTÓT ADTAK EL, EZ DUPLÁZÓDÁST JELENT AZ ELŐZŐ ÉVHEZ KÉPEST.”

A villamos autós trendnek Henry Ford vetett véget, mivel a sorozatgyártással készült T-moddellel még Edison villamos autója sem tudta felvenni a versenyt, mind ár, mind hatótávolság

tekintetében. Ezért is, a 20. században csak egyedi tervezésű járműveknél használtak elektromos meghajtást, mint a NASA holdjárója.

1996-ban a General Motors mutatott be egy teljesen elektromos hajtású járművet, amely a EV1-es nevet viselte és 1117 db-ot gyártottak belőle. Három év után – az olajkitermelő cégek lobbyjának köszönhetően – a vélt és valós hibái miatt minden autót visszahívtak és bezúztak. Erre a lépésre a Nissan, a Tesla és a Chevrolet is tervezett elektromos, illetve hibrid autókat, amellyel megmutatták, hogy ismét van létjogosultsága az villamos autóknak.

Ezt bizonyítva Európában több százezerre nőtt a villamos autók száma az elmúlt 5 évben. Jelenleg – az ösztönző rendszeréről híres – Norvégiában 50 ezer fölötti ez a szám.

Ezt a komoly növekedést elősegítette az akkumulátor-technológia rohamos fejlődése. 2008-tól kezdve az akkumulátorok ára jelentősen csökkent, ezzel szemben a fajlagos kapacitásuk nőtt. Míg 2008-ban egy 1 kWh kapacitású akkumulátor 1000 dollárba került,


4. ábra: Elektromos meghajtású és belső égésű autó energialánca
Forrás: RWE

jelenleg egy ezzel megegyező méretű energiatároló csak 250 dollár. Ennek köszönhetően a villamos autók versenyképessége nőtt ár, illetve hatótávolság tekintetében is.

Az e-mobilitás melletti nagy érv a kisebb környezetszennyezés is. Míg egy robbanómotoros autónál az energialánc hatásfoka éppen eléri a 25%-ot, az elektromos társainál ez az arány 34% is lehet. Habár az elektromos autónál lokálisan nincsen, a járművet hajtó áramot megtermelő erőműnél lehet CO₂ kibocsátás. Az átviteli hálózatot is figyelembe véve az elektromos autónak így is kisebb a kibocsátása kiegyensúlyozott energiamix

esetében. Jelenleg a villamos autók fenntartási költsége jóval kedvezőbb, mint a robbanómotoros társaiké. Cél hogy 2020-ra az árak is kedvezőbb legyen.

Jászay Tamás ezt követően áttért az e-mobilitás hazai helyzetére és az ELMŰ szerepére a villamos közlekedés támogatásában.

Budapesten jelenleg számos köztéri elektromos autó töltőt találhatunk, ezek három szakaszban épültek ki. Az első szakaszban ELMŰ saját tőkét felhasználva épített töltőket (5. ábra, kék pontok), ezt követően Green eMotion nevű Európai Unió támogatással valósult meg 10 db töltő


5. ábra: Budapesti töltőállomások
Forrás: ELMŰ-ÉMÁSZ

(5. ábra, zöld). Jelenleg a harmadik szakaszban vagyunk, amikor kereskedelmi igény is fellépett ilyen töltőberendezésekre üzletközpontokban és parkolóházakban (5. ábra, piros pontok). Összesen 10 városban, 45 helyszínen, 82 töltő van pillanatnyilag Magyarországon.

Ezek a töltőberendezések háromféle kivitelben készülnek. A leglassabb töltést az otthoni töltők biztosítják, amelyek 1 fázissal 6 óra alatt 16 amperrel töltenek fel egy 22 kWh-os akkumulátorral – mely jellemzően elterjedt – szerelt autót. Ezzel szemben a gyorsöltő 3 fázist használ, így 3x32 amperrel a töltési idő 1 órára csökken. A leggyorsabb töltést a villámöltő garantálja, ami egyenáramon 50 kW-os teljesítményével kevesebb, mint 30 perc alatt képes feltölteni egy átlagos autót 80%-ra. Utóbbi töltők telepítését az autógyártók szorgalmazzák az autópályák mellett, mivel az elektromos autók legnagyobb

hátránya még mindig a – robbanómotoros járművekhez képest – kis hatótávolság.

„EGY EURELECTRIC TANULMÁNY SZERINT A MAI VILLAMOSENERGIA-RENDSZER INTELLIGENS TÖLTÉS MELLETT AKKOR IS KÉPES LENNE KISZOLGÁLNI AZ IGÉNYEKET, HA MINDEN AUTÓ ELEKTROMOS LENNE.”

A töltőberendezések fejlődése mellett maga a töltés folyamata is fejlődött. Ma még csak a kontrollálatlan töltés lehetséges, de a jövőben megvalósulhat az aktív terhelésmenedzsment, amely során már a hálózat terhelésétől függően

töltődik az autó, illetve energia vehető ki annak akkumulátorából. Az igénygörbe kisimításán kívül egyéb előnyökkel is szolgálna a V2G technológia. Ilyen lenne például a költséges hálózatbővítés elkerülése és a megújuló energiatermelők integrációja.

Jelenleg az elektromos autók töltése közül számos egyidejűséget mutat a rendszerterhelés csúcsaihoz. Ez az egyezés növeli a csúcsigényt, valamint az egyfázisú töltők még a hálózat aszimmetriáját is. Ezekre a gondokra kínálhat megoldást a villamos autók töltésének aggregált kezelése.

A hálózat változásait rugalmatlanul kezelő fogyasztói igények, termelők és megújuló termelők mellett az aggregátor összefogja az elektromos autók töltéseit és azok ütemezésével rugalmasan tudja kezelni a rendszer kiugró értékeit, melyeket elsimít. Az aggregátorok által így megvalósított intelligens töltés nemcsak a feszültség- és frekvenciaszabályozást tudná segíteni, hanem csökkentené az elosztói és átviteli veszteséget is.

Ennek is köszönhető, hogy az e-mobilitás fejlődése a közeljövőben várhatóan nem fog nagy hálózatbővítést igényelni. Az előadó által 2025-re reálisnak tartott 21 ezer villamos autó csak kettő ezrelékkal növelné meg a villamosenergia-fogyasztást.

Jászay Tamás említést tett a jövő okosvárosainak egy alappilléréről, az Intelligens Közvilágítási Oszlopról. Egy ilyen oszlopot már beüzemelt az ELMŰ Budapesten. Az energiatakarékos LED izzókkal felszerelt oszlop egy villamos autó töltőt, rendőrséghez bekötött vészgombot, térfigyelő biztonsági kamerákat és Wi-Fi adót tartalmaz.

Az ELMŰ az e-mobilitás elterjedését nem csak töltők telepítésével, hanem a használatukat megkönnyítő mobil applikációval is segíti. A villamos autó használók az e-kWh nevű alkalmazással tudják megtalálni a szabad töltőállomásokat, valamint elindíthatják és leállíthatják autójuk töltését. Ezeknek az újításoknak is köszönhető, hogy a töltőhasználók száma az elmúlt években exponenciálisan növekedett.

Abban egyetértettek az előadók, hogy a hagyományos „lóerő” ideje lejárt, és éppen ezért mind az ELMŰ, mind az evopro célja az e-mobilitás fejlesztése Magyarországon.

Békési Márton

Az Energetikai Szakkollégium tagja