

UDRUGA ZA
RAZVOJ
HRVATSKE
www.urh.hr

'Ruralni razvoj na temelju OIE'

Osijek, 17.-18. 12. 2009.

Mr.sc.Vladimir Potočnik
Zagreb

OBNOVLJIVI IZVORI ENERGIJE (OIE) PREGLED

Specifične rezerve fosilnih goriva u Hrvatskoj znatno su manje nego u svijetu i EU.

Slika 1.3 Specifične dokazane rezerve fosilnih goriva 2003.

Specifični potencijal obnovljivih energija u Hrvatskoj je znatno veći od svjetskog prosjeka.

Slika 1.5 Specifični tehnički potencijal obnovljivih energija

Hrvatska je bogata obnovljivim izvorima energije.

Nepovoljna struktura potrošnje energije u Hrvatskoj.

Slika 1.6 Struktura potrošnje primarne energije 2003

Hrvatska je pretjerano ovisna o nafti i plinu.

Uvozna energetska ovisnost Hrvatske je veća nego EU.

Slika 1.9 Uvozna energetska ovisnost Hrvatske 2003.

Energetska neovisnost Hrvatske je ispod prosjeka EU.

3.1 Energija vjetra

Resursi: kinetička energija vjetra

Lokacije: diljem svijeta, preporučivo u obalnom područjima i na planinama

Primjene: proizvodnja električne energije u vjetroelektranama (VE)

Snage: 0,05 kW do 5 MW po jedinici, VE 100 MW i više

Troškovi struje: 0,04 – 0,15 EURO/kWh

3.2 Hidroenergija

Resursi: kinetička energija i visina pada vode

Lokacije: planine, rijeke, jezera

Primjene: proizvodnja električne energije, akumuliranje energije

Snage: akumulacijske i protočne hidroelektrane (HE) 5000 MW,
male hidroelektrane od 10 kW do 10 MW

Troškovi struje: akumulacijske i protočne HE 0,025-0,05 EURO/kWh,
male hidroelektrane 0,06-0,12 EURO/kWh

Akumulacijska HE

Mala HE

Protočna HE

•Slika 3.8 Primjeri hidroelektrana

3.3 Solarna energija

Fotonaponska (FN) proizvodnja struje

Resursi: direktno i difuzno sunčevo zračenje

Lokacije: svugdje, posebice na krovovima i fasadama, a mogu i autoceste

Primjene: proizvodnja električne energije

Snaga: od nekoliko W do nekoliko MW

Troškovi struje: 0,6-0,9 EURO/kWh (srednja Europa)
0,35-0,5 EURO/kWh (sjeverna Afrika)

Samostalno FN postrojenje

FN elektrana

Mrežno FN postrojenje

• Slika 3.9 Primjeri fotonaponske proizvodnje struje

Solarnotermičke elektrane (STE)

Resursi: direktno sunčevo zračenje, hibridni pogon s fosilnim i biološkim gorivima

Lokacije: sušne zone južne Europe, sjeverna Afrika (projekt DESERTEC).

Primjene: proizvodnja električne energije, kogeneracija

Snaga: 10 kW do 200 MW

Troškovi struje: iz solarnog izvora 0,09-0,11 EURO/kWh
iz hibridnog izvora 0,03-0,09 EURO/kWh

Hibridna STE s paraboličnim tanjurima

STE sa solarnim tornjem

STE s paraboloidnim koncentrorima

•Slika 3.10 Primjeri solarnotermičkih elektrana

Pasivno korištenje solarne energije

Resursi: direktno i difuzno sunčevo zračenje

Lokacije: svugdje

Primjene: grijanje zraka

Dodatne investicije: 15-50 EURO/m² stambene površine,
kompenziraju se uštedama troškova grijanja

Arhitektonske mjere

Transparentna toplinska izolacija

Prozirne južne fasade

•Slika 3.11 Primjeri solarne arhitekture

Solarni kolektori služe za pripremu tople vode (PTV) i grijanje.

Slika 3.12 Načelo rada dvokružnog sustava za pripremu PTV i grijanje

Ilustracija 2.39
Termosifonski sustav s polipropilenskim apsorberom za pripremu PTV u kućanstvima ruralnog područja priobalja i otoka

- Slika 3.13 Termosifonski sustav s polipropilenskim apsorberom za pripremu PTV u kućanstvima ruralnog područja priobalja i otoka

3.4 Biomasa i otpad

Resursi: drvo, ostaci žitarica, uljarice, komunalni otpad

Lokacije: svugdje u svijetu ovisno o raspoloživosti biomase i otpada

Primjene: proizvodnja toplinske i električne energije, biogoriva

Snaga: 1 kW do 50 MW

Troškovi struje: toplinska energija 0,02-0,1 EURO/kWh
električna energija 0,06-0,12 EURO/kWh

Rasplinjavanje

Biogorivo

Drvena sječka

•Slika 3.14 Primjeri energetskeg korištenja biomase

3.5 Bioplin

Resursi: organski otpad, deponijski i muljni plin

Lokacije: svugdje ovisno o raspoloživosti organskog otpada

Primjene: proizvodnja toplinske i električne energije, kogeneracije

Snaga: 20 kW do 20 MW

Troškovi struje: toplinska energija 0,025-0,075 EURO/kWh
električna energija 0,06-0,15 EURO/kWh

Bioplin

Deponijski plin

Muljni plin

•Slika 3.15 Primjeri postrojenja za energetska korištenje bioplina

3.6 Geotermija

Resursi: toplina zemlje
 blizu površine (do 400 m) 7-25°C
 hidrotermalna voda 25-120°C
 para i vrela voda, energija suhih vrućih stijena

Lokacije: blizu površine – praktički svugdje
 hidrotermalna voda – regionalno uvjetovano
 energija suhih vrućih stijena – u budućnosti svugdje moguća

Primjene: grijanje i hlađenje, sezonsko akumuliranje topline i hladnoće,
 odleđivanje, procesna toplina, proizvodnja struje.

Snaga: 5 kW do 140 MW

Troškovi struje: toplinska energija 0,02-0,06 EURO/kWh
 električna energija 0,075-0,1 EURO/kWh

3.7 Toplina okoliša

Resursi: toplina okolnog zraka, tla i vode

Lokacije: diljem svijeta

Primjene: topla potrošna voda, grijanje

Snaga: 1 kW do 1 MW

Troškovi struje: 0,05-0,1 EURO/kWh

Toplinska pumpa

Zemlja kao izvor topline

Zrak kao izvor topline

Voda kao izvor topline

•Slika 3.17 Primjeri korištenja topline okoliša

Velik je broj mogućnosti korištenja topline okoliša pomoću toplinskih crpki.

Slika 3.18 najčešći toplinski izvori i najčešće mogućnosti primjene toplinskih crpki

4. ZAKLJUČAK

OBNOVLJIVI IZVORI ENERGIJE:

- znatno doprinose zaštiti okoliša, klime i zdravlja
- povećavaju energetske sigurnost i neovisnost države
 - smanjuju vanjskotrgovinski deficit države
- povećavaju domaću zaposlenost i izvozne izgled industrije
 - doprinose bržem ruralnom razvoju manje razvijenih područja
 - smanjuju utjecaj oscilacija i rasta svjetskih cijena fosilnih goriva na gospodarstvo države
- uz energetske efikasnost predstavljaju jedan od preduvjeta ispunjavanja obveza klimatskog sporazuma iz Kopenhagena 2009.

Knjige na hrvatskom o OIE

• Vladimir Potočnik, Vladimir Lay
OBNOVLJIVI IZVORI ENERGIJE I ZAŠTITA OKOLIŠA U HRVATSKOJ, MZOPU
Zagreb 2002.

• OBNOVLJIVI IZVORI ENERGIJE, Energetika Marketing, Zagreb, 2002.

• Ljubomir Majdandžić
OBNOVLJIVI IZVORI ENERGIJE
Energetske tehnologije koje će obilježiti 21. stoljeće
Mudra i razumna uporaba energije
Graphis, Zagreb, 2008.