

Hidrogén energetika

Pataki István

Mobilitás

tiszta, halk és teljesen emisszió mentes. A hidrogén -mint energiahordozó- lehetővé teszi a megújuló energiák felhasználást a közlekedésben.

Hidrogén-oxigén ciklus

Víz
Villany

Víz
Villany

A
j
ö
v
ö
b
e
v
e
z
e
t
ő
ú
t

Az elektrolízis (vízbontás) elvi alapjai

A vízbontó felhasználásával vízből és villamos energiából fejlesztünk oxigént és hidrogént.

- 1 A vízbontáshoz szükséges víz illetve elektromos áram kerülnek bevezetésre.
- 2 A negatív polus (a katód) elektronokat bocsájt ki. Itt OH-ionok regenerálódnak, hidrogén keletkezik. Az ionok egy csak őket átteresztő elektrolit membránon átvándorolnak és a pozitív póluson (anód) a többletelektront újra leadják.
- 3 Itt oxigén és valamennyi víz keletkezik. Hidrogéngáz gyűlik a katódon és oxigéngáz az anódon. A felhasznált elektromos energia a hidrogénben tárolt kémiai energiaként tárolódik. A fordított folyamat játszódik le az üzemanyagcellában.

A tüzelőanyag-cella működésének elvi alapjai

A tüzelőanyag-cella egy elektrokémiai áramforrás. Hidrogénből és a levegő oxigénjéből állít elő áramot, hőt és vizet.

- 1 Az anód oldalon hidrogént a katód oldalon környezeti levegőt vezetjük a cellába. Az anódon a hidrogénmolekulák (H₂) hidrogén atommagokká (H⁺) és elektronokká bomlanak.
- 2 A H⁺ ionok átvándorolnak a csak őket átteresztő elektronmembránon az oxigén oldalra. Az elektronok az anódról elektromos vezetőn(fogyasztón) át a katódra vándorolnak.
- 3 Ez az áram hajtja a motort. A katód oldalon összeállnak az oxigén, az elektron és a H⁺ ionok H₂O-vá, azaz vízzé.

A
tü
ze
lő
an
ya
g-
ce
lla

A hidrogén néhány jellemzője:

Jellemző	Mértékegység	Érték
	Gáz, normál állapotban	0,08988
Sűrűség (kg/m ³)	Folyadék állapotban -253°C-on	70,8
	Szilárd állapotban -262 °C-on	76,0

	MJ/kg	120,2
Alsó fűtőérték	MJ/Nm ³	10,76
	kJ/mol	241,0
	MJ/kg	142,0
Felső fűtőérték	MJ/Nm ³	12,71
	kJ/mol	285,0

Jellemző	Mértékegység	Érték
Atomtömeg		1,0079
Moltömeg		2,0158
Atmoszférikus forrpont	°C	- 252,7
Atmoszférikus fagyáspont	°C	- 259,0
Kritikus hőmérséklet	°C	- 239,7
Kritikus nyomás	Bar	13,0

Röviden:

A hidrogén kis sűrűségű gáz. **1 m³ térfogatban**

- atmoszférikus állapotú hidrogén gázból 9 dkg fér el. Levegőből ugyanilyen körülmények között 129 dkg.
- atmoszférikus nyomású folyékony hidrogénből (hőfok -253 C°) pedig 71 kg, fér el. Vízből, pedig ugyanennyi helyen 1000 kg

Ugyanez fajtérfogatban elbeszélve:

gáz, normál állapotban **11,126 m³/kg folyadék**, atmoszférikus, telített **0,0141 m³/kg**, (14,1 liter/kg)

A hidrogén néhány kalorikus jellemzője, más tüzelőanyagokkal összevetve:

Röviden:

- Nagy fűtőértékű,
- széles összetétel tartományban éghető és robbanóképes,
- gyorsan diffundáló / keveredő gáz.

Még rövidebben: a ma közhasználatban lévő gázoknál veszélyesebb !

A vízgőz erős üvegházhatású gáz! A természetes eredetű földi üvegházhatás döntő hányadáért a légköri vízgőz felelős, DE:

- légköri tartózkodási ideje ~9 nap (←→ CO₂, N₂O évtizedek, évszázadok)
- GWP érték nem definiálható rá (Kyoto, US DoE, NÉS)
- Mo. teljes energiafelhasználás (1100 PJ/év)
- az 50%-os relatív páratartalmú levegőt 50,84%-osra növelné, tehát a **növekmény 0,84%**.

Közlekedési célú energiafelhasználás: kb. 171 PJ/év
akkor csak 0,13% lenne a relatív páratartalom elvi növekménye.

Hibrid autó

Toyota Prius 2009

Single line hibrid autó

Chevrolet Volt 2011

H2 autó

Üzemanyagcella

Belsőégésű motor

Sebességváltó

Wasserstoff-Tankstelle CEP - Berlin

Je
le
nl
eg
i
h₂
he
ly
ze
t

<http://www.caradvice.com.au/8070/honda-fcx-clarity-hydrogen-fuel-cell-car/>

<http://www.fuelcells.org/info/charts/buses.pdf>

Shell,
Santa Monica, CA, 2008

We're Ready.
HYDROGENICS
Advanced Hydrogen Solutions

Je
le
nl
eg
i
h2
he
ly
ze
t

Természetben
nem
fordul elő

Nem megújuló

Nem
energiaforrás

Földgáz
gőz
reformálása

Vízbontás
elektrolízissel

Hi
dr
og
én
el
őá
llít
ás
a

Forrás eloszlás

Összesen: 14,5 (11) mrd nm³/év

Orosz energiafüggőség

Misa

Felhasználás

Vegyipari nyersanyag

Épületfűtés

Villamos energiatermelés

Villamos rendszerirányító feladata:

- ❖ Termelés / fogyasztás folyamatos egyensúlytartás
- ❖ Kereskedelmi szerződések realizálása
- ❖ Ellátásbiztonság
- ❖ Profiltervezések
- ❖ Legkisebb költség elvének tartása

Zavaró tényezők : Eszközök:

- | | |
|---|---|
| <ul style="list-style-type: none"> ❖ Menetrendi eltérések ❖ Kapcsolt termelés ❖ Időjárásfüggő megújulók ❖ Nem tervezett termelői kiesések | <ul style="list-style-type: none"> ❖ Tározós erőművek ❖ Forgótartalékok növelése ❖ Profilos fogyasztás ❖ Gyorsindítású gázturbinák ❖ Nemzetközi segítség a hálózaton |
|---|---|

Rendszerszabályozás új elméleti alapokon:

- ❖ Névleges munkaponton optimum üzem
- ❖ Mindig lényegesen nagyobb termelés, mint fogyasztás
- ❖ Egyensúlytartás szabályozható fogyasztóval

Szabályozás
Változtatható
terheléssel
azaz
vízbontóval

Re
nd
sz
er
sz
ab
ál
y
o
z
á
s
ú
j
el
mé
leti
ala
po
ko
n

VPOP adatszolgáltatása alapján 2009-ben:

Magyarország benzinfogyasztása 1.968.420.000 liter
diesel fogyasztása 1.909.326.000 liter

Energiatartalma kg-ként: 11,9 kWh/kg
benzin: 0,75kg/l; diesel:0,85kg/l

Összesen: 36.880.980.990 kWh

Hidrogén energiatartalma fogyasztáskor: 3,25kWh/Nm³
Előállításához szükséges villamosenergia: 5,4kWh/Nm³

Éves villamosenergia szükséglet: 61.279.198.000kWh

8600 órában évenként: **7125 MW** kapacitást igényel

Kibocsajtásmentes kapacitások: nukleáris & megújuló

Éves földgázfogyasztás 2009-ben: 14.500.000.000 Nm³/év
Fűtési és háztartási célra: 8.990.000.000 Nm³/év

Energiatartalma kg-ként: 34,0 MJ/Nm³

Éves villamos energia szükséglet: 84.905.556.000kWh

4300 órában évenként: 19.745 MW kapacitást igényel

Hőszivattyú jóság foka CHP=4
Hőszivattyúk össz. teljesítményigénye: 4936 MW

A hidrogéngazdaság miatt elosztva egész évre:
2468 MW (zsinór)

Összes import fosszilis
import kiváltása: (barátság
és testvériség együtt)

4,5x Paksnyi (9593MW)

nukleáris és megújuló

Elérhető politikai célok:

- Totális energiafüggetlenség

- 100% környezetbarátság

- Munkahelyteremtés

Köszönöm a figyelmüket

Pataki István
pataki@innocell.hu
+36 30 9324 440

