

A szélerenergia hasznosítás 2011 évi legújabb eredményei

Dr. Tóth Péter egyetemi docens SZE
Bíróné Dr. Kircsi Andrea egyetemi adjunktus DE

Szükséges tennünk a éghajlatváltozás ellen!

- ❑ Az energiaszektor nagy részben felelős az üvegházhatású gáz kibocsátás növekedéséért
- ❑ 2010-ben a CO₂ légköri koncentrációja elérte a 390ppm-et.
- ❑ IPCC AR4 várható
 ΔT : 1.1 -6 °C 2071-2100-ra
- ❑ EU célkitűzése:
ne haladjuk meg 2 °C-ot!

Éves átlagos szélesség 80m magasságban a Földön 5x5km

 Global Mean Wind Speed at 80m

 3TIER®

Map developed by 3TIER | www.3tier.com | © 2011 3TIER Inc.

Különböző RES technológiák fajlagos költségeinek terjedelme

IPCC, 2011: Summary for Policymakers. In: IPCC Special Report on Renewable Energy Sources and Climate Change Mitigation [O. Edenhofer, R. Pichs-Madruga, Y. Sokona, K. Seyboth, P. Matschoss, S. Kadner, T. Zwickel, P. Eickemeier, G. Hansen, S. Schlömer, C. von Stechow (eds)], Cambridge University Press. Figure SPM.5

A szélből termelt villamos energia fajlagos költségei

Szélerenergia a világban

- ❑ A világban **41,2GW** új szélerőmű kapacitás épült **2011-ben**, az új kapacitások több mint fele Ázsiában épül.
- ❑ 75 országban vannak ipari méretű szélerőművek, 22országban 1GW feletti az installált szélerőművi kapacitás.
- ❑ Az installált kapacitás 21%-kal nőtt, a piac növekedése 6% az előző évhez képest. GWEC szerint közel félmillió embert foglalkoztat világszerte ez az iparág.
- ❑ **A szélerenergia megkerülhetetlen és vitathatatlanul fontos szereplőjévé vált a világ energiapiacának.**
- ❑ Európában a **93,957 MW** szélerőmű kapacitás az európai villamos energiafogyasztás **6.3%** biztosítja.

Összesített szélenergia-kapacitás a világon 1996-2011 között

Évente épült szélenergia-kapacitás a világban 1996-2011

Évente épült szélenergia-kapacitás régióinként 2003-2011

Első 10 a 2011-ben telepített szélenergia-kapacitások alapján

Country	MW	% SHARE
China**	18,000	44
USA	6,810	17
India	3,019	7
Germany	2,086	5
UK	1,293	3.1
Canada	1,267	3.1
Spain	1,050	2.5
Italy	950	2.3
France**	830	2.0
Sweden	763	1.9
Rest of the world	5,168	12.5
Total TOP 10	36,068	87.5
World Total	41,236	100.0

** Provisional Figure

Szélerenergia a világban

- ❑ 2011-ben a szélerőmű fejlesztésekben **Kína** volt a világon az első, bár nehéz év volt a szélerenergia ipar számára. 2011 folyamán becslések alapján **18GW épült**, 2011 decemberére **62GW** az összes szélerőmű kapacitása.
2020-ra Kína 200GW kapacitás szeretne elérni.
- ❑ Kínán kívül **Ázsiában 2011-ben főként Indiában** épültek szélerőművek (3GW), ezzel India összkapacitása 16GW. További tervekben évi 5GW építése szerepel 2015-ig.
- ❑ **USA**-ban 2011-ben 6,8GW új szélerőmű kapacitás épült, második helyre szorult 46GW-tal a hálózatra csatlakoztatott szélerőművek összes kapacitásával a világranglistán.
- ❑ **Kanada** rekordévet zárt 2011-ben, mintegy 5GW szélerőmű épült, főként Ontarióban.

Első 10 az összesített telepített szélenergia-kapacitás alapján

Country	MW	% SHARE
China**	62,733	26.3
USA	46,919	19.7
Germany	29,060	12.2
Spain	21,674	9.1
India	16,084	6.7
France**	6,800	2.9
Italy	6,747	2.8
UK	6,540	2.7
Canada	5,265	2.2
Portugal	4,083	1.7
Rest of the world	32,446	13.6
Total TOP 10	205,905	86.4
World Total	238,351	100.0

Évente épített erőművek megoszlása energiaforrásonként Európában

Új villamos-energiatermelő kapacitások

EU-ban 2000-2011

Új és felszámolt erőmű kapacitások megoszlása 2011-ben Európában

Energiaszerkezet EU-ban 2000 és 2011-ben

2000

2011

Szélenergia hasznosítás Európában

- ❑ Európai Unió – EU27: **93957 MW**
Ebből offshore: **3810MW**
- ❑ Európai Unió– EU15: 89670MW
- ❑ Európai Unió– EU12: 4287MW
- ❑ Csatlakozásra váró (TR, HR): 1930 MW
- ❑ EFTA (Norvégia, Svájc): 565 MW
- ❑ Más (Ukrajna, Faroe szigetek): 164MW

EURÓPA: 96607 MW

Szélenergia hasznosítás Európában

☐ Európa egyértelműen elveszítette vezető szerepét

☐ 2010-2011-ben a pénzügyi válság miatt új szélerőmű telepítésekben visszaesés volt – közel azonos új szélerőmű kapacitás épült.

Szélenergia hasznosítás Európában

- ❑ EU27 összesített szélerőmű kapacitása 2011 végén **93 957MW**. 2011 évi szárazföldi telepítésekben **Németország és Svédország** volt jelentős, **offshore kapacitásokban UK**. A növekedés megállt Franciaországban és Spanyolországban.
- ❑ 2011-ben meglévő szélerőművek egy normál szeles évben **204TWh** villamos energia termelésére képesek, mely EU bruttó végső energiafelhasználás **6,3%**-át reprezentálja.

Szélenergia hasznosítás Európában

Németország, Spanyolország, Dánia szerepe háttérbe szorul

DENMARK, GERMANY AND SPAIN'S SHARE OF EU WIND POWER MARKET (GW)

FIGURE 3.2

2010 és 2011-ben telepített szélenergia kapacitások megoszlása EU27

2010

2011

Évente telepített szélenergia kapacitások Európában

ANNUAL WIND POWER INSTALLATIONS IN EU IN GW

FIGURE 3.1

2011-ben
összesen
Európában
9,616GW épült,
ebből
866 MW offshore
szélenergia.

Legnagyobb offshore szélfarm

2012 február Walney wind farm 367MW

2012 február
Walney wind farm 367MW

102 × Siemens SWT-3.6

2012-2013
London Array 1000MW

- ❑ Területe 100km²
- ❑ 175db szélerőmű
- ❑ 2db offshore állomás,
1db szárazföldi állomás
- ❑ 450km tengeri vezeték
- ❑ 630MW villamosenergia
termelés - 480,000 háztartás
energiafogyasztása
- ❑ 925,000 t CO₂ megtakarítás

Offshore részarányának változása (MW) EU szélenergia piacán 2001-2011

Szélerenergia hasznosítás Európában EU12

EU12 tagállamok közül egyedül
Lengyelországnak van 1GW feletti szélenergia kapacitása!

Szélerergia hasznosítás Európában EU12

Számottevő fejlesztések voltak 2011-ben az alábbi országokban:

1. Románia +520MW, 2. Lengyelország +436MW, 3. Bulgária +112MW

A szélenergiából termelt villamos energia részaránya 2011-ben az EU-ban

A szélenergiából termelt villamos energia részarányának várható változása - EU

Szélerőművek jellemző tulajdonságai

Szélerőmű karakterisztika	<terjedelem>, tipikus érték
Névleges teljesítmény (MW)	<0.85 - 6.0>, 3.0
Rotor átmérő (m)	<58 - 130>, 90
Fajlagos névleges teljesítmény (W/m ²)	<300 - 500>, 470
Kapacitás tényező (%) onshore/offshore	<18 - 40>/<30 - 45>
Kihasználási óraszám (h) onshore/offshore	<1600 - 3500>/<2600 - 4000>
Fajlagos éves energiatermelés (kWh/m ² /év)	<600 - 1500>
Technikai rendelkezésre állás (%)	<95 - 99>, 97.5

Szélenergia hasznosítás rekordere

- **2007** Enercon E-126
első 7.5MW szélturbina
Rated power: 7,500 kW
Rotor diameter: 127 m Hub
height: 135 m

Szélerőmű parkok jellemző tulajdonságai

Szélerőmű park karakterisztika	<terjedelem>, tipikus érték
Névleges teljesítmény (MW)	<1.5 - 500>
Szélerőművek száma	1 – néhány 100
Fajlagos teljesítmény hányad (MW/km ²) offshore	<6-10>
Fajlagos teljesítmény hányad (MW/km ²) onshore	<10-15>
Kapacitás tényező (%) onshore/offshore	<18 - 40> / <30 - 45>
Kihasználási óraszám (h) onshore/offshore	<1600 - 3500>/<2600 - 4000>
Fajlagos éves energiatermelés (GWh/km ² /év) onshore	<30 – 40 >
Fajlagos éves energiatermelés (GWh/km ² /év) offshore	<20 – 50 >
Technikai rendelkezésre állás (%)	<95 - 99>, 97

Szélesebesség eloszlás 75m-en

Wantuchné Dobi I. et al., 2005

Wantuchné Dobi Ildikó, Konkolyiné Bihari Zita, Szentimrey Tamás, Szépszó Gabriella, 2005:
Széltérképek Magyarországról "Szélenergia Magyarországon"
2005.01.19, Gödöllő (11-16)

Hungary Wind Map at 80m

5km Wind Map at 80m

Copyright © 2009 3TIER Inc.

Szélerőművek villamosenergia-termelése és beépített teljesítőképesége

Évente telepített szélenergia kapacitás Magyarországon (MW)

MSZET, 2012

Szélenergiából termelt villamos energia (GWh)

Jelenlegi és tervezett szélerőmű projekthelyszínek

MSZET, 2011

Kötelező villanyátvétel 2011-ben

Előzetes, tájékoztató adatok

Stróbl, 2012. február

Kötelezően átvett egyéb villany

Összes kiadott megújuló villany

Szélerőművek villanytermelése 2011-ben

GWh

Összesen: $598,3 + 16,8 = 615,1$ GWh;

Átlagos kihasználás: $1868 \text{ h/a} = 21,3\%$

$P = 326,025 + 3,25 = 329,275$ MW

Előzetes, tájékoztató adatok

Stróbl, 2012. február

Szélerőművek termelési aránya 2011-ben

Szélerőművek termelése

2011 április

Szélerőművek termelése

2011 november

2011 évi szélesebbesség eltérése a 1981-2010 átlagtól

Annual Wind
Speed Variance

Annual Scale

Departure from normal (percent)

2011 évi szélesebbesség eltérése a 1981-2010 átlagtól évszakonként

Quarterly Wind Speed Variance

**Köszönjük megtisztelő
figyelmüket!**

tothp@sze.hu

kircsi.andrea@science.unideb.hu

