

 ΠΡΟΛΟΓΟΣ

Το παρόν κείµενο αποτελεί τη διπλωµατική εργασία των τελειοφοίτων

φοιτητριών της Σχολής Μηχανικών Μεταλλείων – Μεταλλουργών (Μ.Μ.Μ.)

Βραζιτούλη Τατιάνα και Οικονόµου Αναστασία, το οποίο κατατέθηκε στην

ακόλουθη Τριµελή Εξεταστική Επιτροπή:

• Καλιαµπάκος ∆ηµήτριος, Καθηγητής Σχολής Μ.Μ.Μ.(επιβλέπων)

• Μενεγάκη Μαρία, Λέκτορας Σχολής Μ.Μ.Μ.

• ∆αµίγος ∆ηµήτριος, Επίκουρος Καθηγητής Σχολής Μ.Μ.Μ.

Αντικείµενο της εργασίας αποτέλεσε η αποτίµηση του εξωτερικού κόστους και

οφέλους για την παραγωγή ηλεκτρικής ενέργειας από λιγνίτη και Ανανεώσιµες Πηγές

Ενέργειας. Η αύξηση της συµµετοχής των ΑΠΕ στο ελληνικό ενεργειακό σύστηµα

και η ταυτόχρονη µείωση της εξάρτησης παραγωγής ηλεκτρικής ενέργειας από

συµβατικά καύσιµα αποτελούν τα νέα δεδοµένα του ελληνικού ενεργειακού

συστήµατος. Οι τρεις βασικές παράµετροι που εξετάστηκαν στην παρούσα εργασία

ήταν οι περιβαλλοντικές επιπτώσεις, η διαθεσιµότητα και το συνολικό κόστος

παραγωγής ηλεκτρικής ενέργειας από την κάθε µορφή ενέργειας.

Η δοµή της εργασίας διαρθρώνεται στα παρακάτω κεφάλαια. Στο πρώτο

κεφάλαιο αναλύεται το ελληνικό ενεργειακό σύστηµα σήµερα. Παρατίθενται στοιχεία

για τη συµµετοχή των συµβατικών καυσίµων και των ΑΠΕ.

Στο δεύτερο κεφάλαιο περιγράφεται η παραγωγή ηλεκτρικής ενέργειας από

λιγνίτη. Αναφέρονται οι τεχνολογίες λιγνιτικών σταθµών και η υπάρχουσα

κατάσταση στην Ελλάδα (αποθέµατα λιγνίτη, εγκατεστηµένη ισχύς, εφαρµογή

σύγχρονων τεχνολογιών).

Στο τρίτο κεφάλαιο αναλύονται οι µορφές ενέργειας που συνιστούν τις ΑΠΕ.

Περιγράφεται η ηλεκτροπαραγωγή και το δυναµικό που διαθέτει η χώρα µας από την

κάθε µορφή ενέργειας.

Στο τέταρτο κεφαλαίο παρουσιάζονται οι περιβαλλοντικές επιπτώσεις που

προκύπτουν από την ηλεκτροπαραγωγή. Γίνεται αναφορά στις επιπτώσεις που

προκύπτουν από την καύση λιγνίτη και τη λήψη Βέλτιστων ∆ιαθέσιµων Τεχνικών για

τον περιορισµό τους. Τέλος, περιγράφονται οι περιβαλλοντικές επιπτώσεις που

προκύπτουν από τη χρήση ΑΠΕ.

Στο πέµπτο κεφάλαιο αναφέρονται οι κοινωνικό-οικονοµικές επιπτώσεις από

την ηλεκτροπαραγωγή. Περιγράφονται τα συνολικά κόστη παραγωγής ηλεκτρικής

ενέργειας και η απασχόληση (εργατοέτη) στην ηλεκτροπαραγωγή.

Στο έκτο κεφάλαιο γίνεται συγκριτική αξιολόγηση από τη χρήση λιγνιτών και

ΑΠΕ. Συγκρίνονται η απαιτούµενη έκταση γης και οι εκποµπές επιβλαβών αερίων

κατά την ηλεκτροπαραγωγή από τις διάφορες τεχνολογίες. Τέλος, συγκρίνονται τα

συνολικά κόστη παραγωγής ενέργειας, καθώς η απασχόληση της κάθε τεχνολογίας.

Στο σηµείο αυτό, θα θέλαµε να ευχαριστήσουµε τον επιβλέποντα της

διπλωµατικής εργασίας, κ. ∆. Καλιαµπάκο, καθηγητή Ε.Μ.Π., για την ανάθεση αυτού

του επίκαιρου και ενδιαφέροντος θέµατος και την καθοδήγησή του καθ’ όλη τη

διάρκεια της εκπόνησης της διπλωµατικής µας εργασίας. Την κα. Μ. Μενεγάκη,

Λέκτορα του ΕΜΠ, για την πολύτιµη βοήθεια και καθοδήγηση που µας προσέφερε

καθ’ όλη τη διάρκεια της εργασίας. Τέλος, θα θέλαµε να ευχαριστήσουµε τον κ. ∆.

∆αµίγο για τα σηµαντικά στοιχεία που µας παραχώρησε.

Αθήνα, Μάρτιος 2010

ΠΕΡΙΛΗΨΗ

Το ελληνικό ενεργειακό σύστηµα παραγωγής ηλεκτρικής ενέργειας αποτελείται

από τη χρήση στερεών καυσίµων (κυρίως λιγνίτης), πετρελαίου, φυσικού αερίου και

ανανεώσιµων πηγών ενέργειας. Ο λιγνίτης κατέχει το υψηλότερο ποσοστό, ενώ η

συνεισφορά των ΑΠΕ παρουσιάζει σηµαντική αύξηση (στο τέλος του 2007 ήταν της

τάξεως του 5%). Ο λιγνίτης αποτελεί το µόνο αξιόλογο εγχώριο καύσιµο για

παραγωγή ηλεκτρικής ενέργειας. Τα αποθέµατά του παρουσιάζουν αξιοσηµείωτη

γεωγραφική εξάπλωση στον ελληνικό χώρο (∆υτική Μακεδονία, Μεγαλόπολη,

∆ράµα, Ελασσόνα). Ο συνολικός αριθµός των ενεργειακά εκµεταλλεύσιµων

αποθεµάτων ανέρχεται στους 3,2 δις. τόνους και µε βάση τον προγραµµατισµένο

ρυθµό κατανάλωσης επαρκούν για τα επόµενα 50 χρόνια.

Οι κυριότεροι τοµείς των ΑΠΕ αφορούν κυρίως συστήµατα αιολικά,

φωτοβολταϊκά, ηλιακά θερµικά, υδροηλεκτρικά, βιοµάζας και γεωθερµικά. Τα

κλιµατικά και γεωµορφολογικά δεδοµένα της Ελλάδας την καθιστούν από τις πιο

ευνοηµένες περιοχές του πλανήτη για την ανάπτυξη των ΑΠΕ.

Λαµβάνοντας υπ’ όψιν τις περιβαλλοντικές επιπτώσεις, που προκύπτουν από

την ηλεκτροπαραγωγή, οι ΑΠΕ εµφανίζονται ως οι καθαρότερες τεχνολογίες.

Αντίθετα η καύση λιγνίτη έχει σηµαντική συνεισφορά στην εκποµπή αέριων ρύπων.

Όσον αφορά τις κοινωνικές επιπτώσεις (απασχόληση) που απορρέουν από την

ηλεκτροπαραγωγή, η χρήση ΑΠΕ δηµιουργεί τα περισσότερα εργατοέτη ανά

τεχνολογία σε σχέση µε τη χρήση συµβατικών καυσίµων.

Εξετάζοντας, όµως, το συνολικό κόστος παραγωγής ενέργειας, από το

πρόγραµµα CASES του ΕΜΠ, και σύµφωνα µε τις παραδοχές που έχουν γίνει στο

συγκεκριµένο πρόγραµµα, προκύπτει ότι η χρήση λιγνίτη είναι η πιο συµφέρουσα

οικονοµικά µορφή ενέργειας. Αυτό οφείλεται στον υψηλό συντελεστής φόρτισης του

λιγνίτη, γεγονός που τον καθιστά το κύριο καύσιµο ηλεκτροπαραγωγής της χώρας για

τα επόµενα χρόνια.

ABSTRACT

The Greek electrical energy production system consists of the use of fossil fuel

(mainly lignite), oil, natural gas and Renewable Energy Sources. The lignite stands

with the highest percentage, however, the Renewable Energy Sources contribution

shows a very important increase (in the end of 2007, the percentage was 5%). The

lignite is the only significat domestic fuel that serves electrical energy production

purposes. The geographical spread of its deposits in Greece is remarkable (West

Macedonia, Megalopoli, Drama, Elassona). The reserves that could be exploited are

estimated to be 2,3 billion tones, which according to the scheduled consumption rate,

are sufficient for the next 50 years.

Wind power, photovoltaics, solar thermal, hydropower, biomass and geothermal

systems are the main categories of the Renewable Energy Sources. The climatic

conditions and the geomorphological characteristics of Greece, make the country one

of the most suitable areas in the whole world to develop Renewable Energy Sources.

Taking into consideration the environmental impact that derives from the

electricity production, the Renewable Energy Sources stand as the most sustainable

technologies. On the contrary, the lignite combustion contributes to a great extend to

the emission of gas pollutants. Concerning the social effects (employment) that derive

from the electricity production, the Renewable Energy Sources use brings the most

man years per technology, compared with the conventional fuels.

Nevertheless, examining the total energy production cost from the N.T.U.A.

‘CASES’ programme and in accordance with the acknowledgements that have been

made in the specific programme, it comes along that the most profitable

(economically) energy type comes from the lignite use. This point derives from the

high capacity value of the lignite, a fact that sets it as the main energy producing fuel

of the country for the following years.

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1. ΤΟ ΕΛΛΗΝΙΚΟ ΕΝΕΡΓΕΙΑΚΟ ΣΥΣΤΗΜΑ1

1.1 Γενικά στοιχεία ..1

1.2 Το ελληνικό σύστηµα ηλεκτροπαραγωγής ..2

1.3 Στερεά καύσιµα ..5

1.4 Πετρελαιοειδή ..6

1.5 Φυσικό αέριο ..7

1.6 Ανανεώσιµες Πηγές Ενέργειας (ΑΠΕ) ..9

ΚΕΦΑΛΑΙΟ 2. ΠΑΡΑΓΩΓΗ ΗΛΕΚΤΡΙΚΗΣ ΕΝΕΡΓΕΙΑΣ ΑΠΟ ΣΤΕΡΕΑ

ΚΑΥΣΙΜΑ ...18

2.1 Γενικά στοιχεία για τα ορυκτά καύσιµα...18

2.2 Η σύνθεση των ορυκτών ανθράκων...19

2.3 Περιγραφή των λιγνιτών ..20

2.4 Παραγωγή ενέργειας από τα στερεά καύσιµα..21

2.4.1 Τεχνολογίες λιγνιτικών σταθµών ..22

2.4.2 Βαθµός απόδοσης λιγνιτικών σταθµών...29

2.5 Τα Ελληνικά στερεά καύσιµα ..31

2.6 Η εκµετάλλευση των λιγνιτικών κοιτασµάτων ..36

2.7 Ελληνικοί λιγνιτικοί σταθµοί ...39

ΚΕΦΑΛΑΙΟ 3. ΠΑΡΑΓΩΓΗ ΕΝΕΡΓΕΙΑΣ ΑΠΟ ΑΠΕ.......................................46

3.1 Η ανάπτυξη των ανανεώσιµων πηγών ενέργειας ...46

3.2 Ηλιακή ενέργεια ...48

3.2.1 Ηλιακά θερµικά συστήµατα ..50

3.2.2. Φωτοβολταϊκά ..52

3.3 Αιολική ενέργεια ..56

3.3.1 Αιολικά πάρκα ...57

3.3.2 Η αιολική ενέργεια στην Ελλάδα ..60

3.4 Βιοµάζα ..63

3.4.1 Πρώτες ύλες βιοµάζας ...64

3.4.2 Ηλεκτροπαραγωγή από βιοµάζα ...74

3.5 Γεωθερµία ..76

3.5.1 Βασικές αρχές της γεωθερµίας ..76

3.5.2 Γεωθερµικές πηγές ..78

3.5.3 Γεωθερµικό δυναµικό..81

3.5.4 Χρήση της γεωθερµικής ενέργειας..82

3.5.5 Ηλεκτροπαραγωγή από τη χρήση της γεωθερµίας83

3.5.6 Άµεση χρήση ...83

3.5.7 Παγκόσµια κατανοµή της γεωθερµικής αξιοποίησης84

3.5.8 Η κατάσταση στην Ελλάδα ...85

3.6 Υδροηλεκτρική ενέργεια ..89

3.7 Ενέργεια από τη θάλασσα ..92

ΚΕΦΑΛΑΙΟ 4. ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ ΑΠΟ ΤΗΝ

ΗΛΕΚΤΡΟΠΑΡΑΓΩΓΗ ..94

4.1 Στερεά καύσιµα ..94

4.1.1 Βέλτιστες ∆ιαθέσιµες Τεχνικές (Β∆Τ)..95

4.1.2 Περιβαλλοντικές επιδόσεις λιγνιτικών σταθµών και Β∆Τ για την βελτίωση
τους ...96

4.2 Περιβαλλοντικές επιδόσεις των Ελληνικών λιγνιτικών σταθµών103

4.3 Περιβαλλοντικές επιπτώσεις από τη χρήση ΑΠΕ..109

4.3.1 Θερµικά Ηλιακά Συστήµατα ...109

4.3.2 Φωτοβολταϊκά ...111

4.3.3 Αιολική ενέργεια ...114

4.3.4 Βιοµάζα ...117

4.3.5 Γεωθερµική ενέργεια ...124

4.3.6 Υδροηλεκτρική ενέργεια ...131

ΚΕΦΑΛΑΙΟ 5. ΚΟΙΝΩΝΙΚΟ – ΟΙΚΟΝΟΜΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ ΑΠΟ ΤΗΝ

ΗΛΕΚΤΡΟΠΑΡΑΓΩΓΗ ..137

5.1 Συνολικό κόστος παραγωγής ηλεκτρικής ενέργειας ..137

5.1.1 Πυρηνικές και θερµικές τεχνολογίες ...139

5.1.2 Τεχνολογίες Συνδυασµένου κύκλου Ηλεκτρισµού – Θερµότητας............143

5.1.3 Ανανεώσιµες πηγές ενέργειας ...147

5.2 Οι θέσεις εργασίας στην ηλεκτροπαραγωγή ..151

ΚΕΦΑΛΑΙΟ 6. ΣΥΓΚΡΙΤΙΚΗ ΑΞΙΟΛΟΓΗΣΗ ΛΙΓΝΙΤΩΝ – ΑΠΕ159

ΚΕΦΑΛΑΙΟ 7. ΣΥΜΠΕΡΑΣΜΑΤΑ ...166

ΒΙΒΛΙΟΓΡΑΦΙΑ ...169

1

ΚΕΦΑΛΑΙΟ 1. ΤΟ ΕΛΛΗΝΙΚΟ ΕΝΕΡΓΕΙΑΚΟ ΣΥΣΤΗΜΑ

1.1 Γενικά στοιχεία

Το Ελληνικό ενεργειακό σύστηµα βρίσκεται την τελευταία δεκαετία σε φάση

σηµαντικών αλλαγών. Η διείσδυση του φυσικού αερίου, η κατασκευή των

διευρωπαϊκών δικτύων, η προώθηση των ανανεώσιµων πηγών ενέργειας και της

εξοικονόµησης ενέργειας και τέλος η απελευθέρωση της αγοράς ηλεκτρικής

ενέργειας αποτελούν τα νέα δεδοµένα του.

Σηµαντικές είναι οι επιπτώσεις των νέων αυτών δεδοµένων στην ασφάλεια του

ενεργειακού εφοδιασµού της χώρας, στην µείωση της εξάρτησης της από το

εισαγόµενο πετρέλαιο και το φυσικό αέριο, µε όλα τα συνεπαγόµενα οφέλη στην

εθνική οικονοµία, στην εξοικονόµηση µη ανανεώσιµων ενεργειακών πόρων, στην

αύξηση της αποδοτικότητας των διαδικασιών παραγωγής και κατανάλωσης

ενέργειας, στην προστασία του περιβάλλοντος και τέλος στην βελτίωση των

παρεχοµένων υπηρεσιών στους καταναλωτές.

Το 2006 η συνολική διάθεση πρωτογενoύς ενέργειας στην Ελλάδα (∆ιάγραµµα

1.1) έφτασε τα 31,5 Mtoe αντιπροσωπεύοντας µια αύξηση της τάξεως 40% περίπου

σε σχέση µε τα επίπεδα του 1990 όταν η ακαθάριστη εγχώρια κατανάλωση ήταν 22,2

Mtoe, ενώ κατά τα έτη 1995-2006 ο µέσος ετήσιος ρυθµός αύξησης ήταν 2,7%.

Το πετρέλαιο και ο λιγνίτης καλύπτουν περίπου το 85,7% της συνολικής

διάθεσης ενέργειας, η οποία παρουσιάζει µια σταθερή αύξηση τα τελευταία χρόνια.

Το φυσικό αέριο πρωτοεµφανίστηκε το 1995 και οι Α.Π.Ε. άρχισαν να εµφανίζονται

σαν υπολογίσιµη πηγή παραγωγής ηλεκτρισµού στο τέλος της δεκαετίας του ‘90. Η

ενεργειακή εξάρτηση της χώρας ήταν περίπου 75% το 2006, κυρίως λόγω των

εισαγωγών του πετρελαίου και του φυσικού αερίου.

Τα στερεά καύσιµα (κυρίως λιγνίτης) από 8 Mtoe το 1990 (36% της συνολικής

διάθεσης πρωτογενoύς ενέργειας) έφθασαν τα 8,4 Mtoe το 2006 (26% της συνολικής

διάθεσης πρωτογενoύς ενέργειας). Το µερίδιο των πετρελαιοειδών αυξήθηκε

ελαφρώς από 12,8 Mtoe (57,8%) το 1990, σε 19 Mtoe (60%) το 2006. Τα αέρια

καύσιµα αυξήθηκαν από 0,14 Mtoe (0.6%) το 1990 σε 2,74 Mtoe το 2006 (8,7%). Το

2

µερίδιο των Α.Π.Ε. παραµένει σταθερό και γύρω στο 5% µεταξύ 1990 (1,1 Mtoe) και

2006 (1,8 Mtoe) και παρουσιάζει µικρές διακυµάνσεις ανάλογα µε την χρήση των

µεγάλων υδροηλεκτρικών σταθµών.

∆ιάγραµµα 1.1: ∆ιάθεση πρωτογενούς ενέργειας

1.2 Το ελληνικό σύστηµα ηλεκτροπαραγωγής

Το ελληνικό ηλεκτρικό σύστηµα αναπτύχθηκε κυρίως µετά το 1960, µε στόχο

την εκµετάλλευση των εγχώριων πηγών ενέργειας µε τη ∆ηµόσια Επιχείρηση

Ηλεκτρισµού (∆.Ε.Η.) να έχει µέχρι σήµερα το µονοπώλιο στην παραγωγή, µεταφορά

και διανοµή της ηλεκτρικής ενέργειας. Το Ελληνικό ηλεκτρικό σύστηµα χωρίζεται

στο διασυνδεδεµένο σύστηµα της ηπειρωτικής χώρας και το νησιωτικό σύστηµα της

Κρήτης, της Ρόδου και των Αυτόνοµων Σταθµών Παραγωγής (ΑΣΠ) των νήσων.

Έτσι η ζήτηση στο διασυνδεδεµένο σύστηµα της ηπειρωτικής χώρας καλύφθηκε από

λιγνιτικούς σταθµούς και υδροηλεκτρικά έργα, ενώ στα συστήµατα των νησιών από

αυτόνοµες πετρελαϊκές µονάδες και πρόσφατα από αιολικά πάρκα, λόγω του κόστους

της διασύνδεσης. Όπως φαίνεται στο ∆ιάγραµµα 1.2 το µεγαλύτερο ποσοστό της

ηλεκτρικής ενέργειας παράγεται από λιγνίτη, ενώ το φυσικό αέριο πρωτοεµφανίστηκε

στην ηλεκτροπαραγωγή το 1998. Η συνολική αποδιδόµενη ισχύς του ηλεκτρικού

3

συστήµατος ήταν 13.3 GW το 2006 (Πίνακας 1.1), 36% της οποίας αντιστοιχεί σε

λιγνιτικούς σταθµούς (οι οποίοι ικανοποιούν κυρίως φορτία βάσης) και κατά

συνέπεια το µεγαλύτερο ποσοστό ηλεκτροπαραγωγής προέρχεται από αυτούς.

Πίνακας 1.1: Ανάλυση Εγκατεστηµένης Ισχύος Παραγωγής Ηλεκτρικής Ενέργειας 2006 (MW)

(∆ΕΗ – ∆ΕΣΜΗΕ)

Καύσιµο Σύνολο
αποδιδόµενης

ισχύος

Σύνολο
εγκατεστηµένης

ισχύος

∆ιασυνδεδεµένο
σύστηµα

Κρήτη Ρόδος ΑΣΠ

Αιολικά 745 745 537 130 15 63
Βιοµάζα 24 24 23,6 0,4

Υδροηλεκτρικά 3.124,6 3.125 3.124 0,6
Φυσικό αέριο 2.449 2.523 2.523
Πετρέλαιο 2.181 2.346 750 730 234 632
Λιγνίτης 4.808 5.288 5.288
Σύνολο 13.331,6 14.051 12.245,6 861 249 695

Η συστηµατική εκµετάλλευση των κοιτασµάτων λιγνίτη στη Βόρεια Ελλάδα και

στην Πελοπόννησο ήταν η κύρια προτεραιότητα της ενεργειακής πολιτικής µετά τις

κρίσεις του πετρελαίου. Στην Βόρεια Ελλάδα υπάρχουν 17 µονάδες µε

εγκατεστηµένη ισχύ 4.438 MW ενώ στην Πελοπόννησο υπάρχουν 4 µονάδες µε

εγκατεστηµένη ισχύ 850 MW.

Συνολικά, οι λιγνιτικές µονάδες αποτελούν το 36% της συνολικής

εγκατεστηµένης ισχύος, οι πετρελαϊκές µονάδες το 17%, οι µονάδες φυσικού αερίου

το 18%, οι υδροηλεκτρικοί σταθµοί το 22% και τα αιολικά πάρκα το 5%.

Για το έτος 2006 η µικτή παραγωγή ηλεκτρικής ενέργειας ήταν 60 TWh, από τις

οποίες το 54% ήταν από λιγνίτη, το 16% από πετρελαϊκά προϊόντα, το 16,7% από

φυσικό αέριο, το 10% από υδροηλεκτρικά και το 3,3% από αιολικά. Η παραγωγή

ηλεκτρικής ενέργειας έχει αυξηθεί κατά 71% από το 1990, όταν ήταν 35 TWh

παρουσιάζοντας ένα µέσο ετήσιο ρυθµό αύξησης 3,5% περίπου. Η µεγαλύτερη

αύξηση έγινε στη χρήση του λιγνίτη από τον οποίο η παραγωγή ήταν 25 TWh το

1990 και 32 TWh το 2006. Η πιο σηµαντική µεταβολή ήταν η διείσδυση του φυσικού

αερίου που ήταν 11 TWh το 2006. Η υπόλοιπη παραγωγή ηλεκτρικής ενέργειας

προέρχεται από την χρήση πετρελαιοειδών, από τα υδροηλεκτρικά και τα αιολικά

πάρκα, ενώ επίσης πρόσφατα, υπάρχει και ένα αυξηµένο ποσοστό εισαγωγών.

4

∆ιάγραµµα 1.2: Ηλεκτροπαραγωγή ανά καύσιµο (1990-2006)

Πίνακας 1.2: Ανάλυση Παραγωγής Ηλεκτρικής Ενέργειας 2006 (GWh)

(∆ΕΗ – ∆ΕΣΜΗΕ)

Καύσιµο Σύνολο
Αποδιδόµενης

Ισχύος

Σύνολο
Εγκατεστηµένης

Ισχύος

∆ιασυνδεδεµένο
Σύστηµα Κρήτη Ρόδος ΑΣΠ

Αιολικά 1.688 1.691 1.193 335 24,3 139
Βιοµάζα 92 92 92 0,48 - -

Υδροηλεκτρικά 6.745 6.774 6.774 0,2 - -
Φυσικό Αέριο 10.124,3 10.452,8 10.452,8 - - -
Πετρέλαιο 8.042 8.572 3.500 2.569 706 1797
Λιγνίτης 29.165 32.501 32.501 - - -
Σύνολο 55.856,3 60.082,8 54.512,8 2.904,7 730,3 1.936

Η ζήτηση ηλεκτρικής ενέργειας στην Ελλάδα αυξήθηκε µε γρήγορους ρυθµούς

από το 1990 (Πίνακας 1.3). Η κύρια αύξηση προέρχεται από τον οικιακό και τον

τριτογενή τοµέα. Ειδικά ο οικιακός τοµέας ήταν το 2006 ο µεγαλύτερος καταναλωτής

ηλεκτρικής ενέργειας στην Ελλάδα µε 17.7 TWh ετήσια κατανάλωση. Πρόκειται για

ποσοστιαία αύξηση της τάξης του 94% σε σχέση µε τα επίπεδα του 1990, όταν η

κατανάλωση του οικιακού τοµέα ήταν 9.1 TWh.

Ενώ η βιοµηχανία ήταν ο µεγαλύτερος καταναλωτής το 1990 µε κατανάλωση

12.1 TWh, το 2006 έπεσε στην 3η θέση µε κατανάλωση 15 TWh και ποσοστό

5

αύξησης 24% σε σχέση µε τα επίπεδα του 1990. Ο τριτογενής τοµέας έχει πλέον

µεγαλύτερη κατανάλωση από τον βιοµηχανικό τοµέα. Σηµείωσε κατανάλωση της

τάξης των 17.5 TWh το 2006, σε σύγκριση µε 5.6 TWh το 1990 παρουσιάζοντας

µέσο ρυθµό αύξησης 7.7% το χρόνο και 215% συνολική αύξηση.

Πίνακας 1.3: Εξέλιξη κατανάλωσης ηλεκτρικής ενέργειας στο ∆ιασυνδεδεµένο

Σύστηµα 1990-2006 (TWh) (∆ΕΗ-∆ΕΣΜΗΕ)

Τοµέας 1995 % 2000 2001 2002 2003 2004 2005 2006 %
Σύνολο 34,1 43,2 44,5 46,6 48,6 49,7 50,8 53
Βιοµηχανία 12,1 35,5 13,5 13,8 14,1 14,2 14 14,4 15,1 28,5
Εµπορ. και
∆ηµόσια
Κτίρια

8,4 24,6 12,3 13,2 14 15 15,9 16,5 17,5 33,0

Οικιακός 11,5 33,7 14,2 14,5 15,8 16,4 16,9 16,9 17,7 33,4
Αγροτικός 2 5,9 2,9 2,8 2,5 2,8 2,8 2,9 2,6 4,9
Μεταφορές 0,1 0,3 0,2 0,2 0,2 0,2 0,2 0,1 0,1 0,2

1.3 Στερεά καύσιµα

Η κύρια εγχώρια ενεργειακή πηγή είναι ο λιγνίτης χαµηλής θερµογόνου

ικανότητας 960-1300kcal/kg. Ο λιγνίτης εξορύσσεται σε επιφανειακά ορυχεία από τη

δεκαετία του ’50 και χρησιµοποιείται σχεδόν αποκλειστικά στην ηλεκτροπαραγωγή.

Μικρές ποσότητες χρησιµοποιούνται στις βιοµηχανίες µεταλλουργίας, σε εργοστάσια

χειροτεχνίας, σε θερµοκήπια και για θέρµανση κατοικιών σε περιοχές κοντά στα

κοιτάσµατα.

Σύµφωνα µε τα στοιχεία του ΙΕΑ (Ιnternational Energy Agency) και της

Ευρωπαϊκής Ένωσης, η Ελλάδα κατέχει τη δεύτερη θέση στην Ε.Ε. και την τέταρτη

παγκοσµίως, σε παραγωγή λιγνίτη, µετά τη Γερµανία, τις ΗΠΑ και τη Ρωσία. Το

2006 η παραγωγή λιγνίτη από τα λιγνιτωρυχεία της ∆ΕΗ Α.Ε. ανήλθε σε 65-67 εκατ.

τόνους και τροφοδοτεί ΑΗΣ ισχύος 5288MW, εκείνη δε των ιδιωτικών είναι της

τάξεως των 36 εκατ. τόνων από τους οποίους σχεδόν το 90% προέρχεται από το

ιδιωτικό λιγνιτωρυχείο της Αχλάδας και το υπόλοιπο από λιγνιτωρυχεία στα Σέρβια

Κοζάνης που τροφοδοτεί το µεταλλουργικό συγκρότηµα της Λάρκο Α.Ε.

Εκτιµάται ότι το συνολικό ποσό των αποθεµάτων του λιγνίτη είναι περίπου της

τάξης των 3200 εκατ. τόνων, 90% των οποίων βρίσκεται στη Βόρεια Ελλάδα.

6

Μεγάλα, ανεκµετάλλευτα, µέχρι σήµερα, κοιτάσµατα βρίσκονται στη ∆ράµα, στην

Ανατολική Μακεδονία και στην Ελασσόνα στη νοτιοδυτική Μακεδονία.

Μια µικρή ποσότητα γαιάνθρακα εισάγεται και χρησιµοποιείται κυρίως στην

τσιµεντοβιοµηχανία.

1.4 Πετρελαιοειδή

Το ποσοστό των πετρελαιοειδών στο Ελληνικό ενεργειακό ισοζύγιο είναι πολύ

υψηλό και αυτό οφείλεται στη µεγάλη χρήση πετρελαιοειδών στις µεταφορές αλλά

και στο γεγονός ότι το σύστηµα ηλεκτροπαραγωγής στα µη-διασυνδεδεµένα νησιά

έχει σαν κύριο καύσιµο τα πετρελαϊκά προϊόντα. Αναµένεται πάντως ότι η

αυξανόµενη διείσδυση του φυσικού αερίου τα επόµενα χρόνια θα µειώσει τη χρήση

πετρελαιοειδών.

Η ελληνική πετρελαϊκή αγορά περιλαµβάνει τέσσερα διυλιστήρια (Πίνακας 1.4)

περίπου πενήντα εταιρείες εµπορίας και ένα µεγάλο αριθµό κέντρων λιανικής

πώλησης. Το αργό πετρέλαιο είναι σχεδόν αποκλειστικά εισαγόµενο. Η ικανότητα

διύλισης των τεσσάρων διυλιστηρίων είναι αρκετή για να καλύψει τη ζήτηση της

εγχώριας αγοράς, ενώ οι επιπλέον ποσότητες εξάγονται µε τη µορφή διεθνών

πωλήσεων ή πωλήσεων σε αεροµεταφορές και σε ποντοπόρα πλοία. Η ικανότητα

διύλισης των ελληνικών διυλιστηρίων είναι περίπου 20 εκατοµµύρια µετρικοί τόνοι

το χρόνο. Η συνολική ποσότητα αργού που διυλίζεται τα τελευταία χρόνια στην

Ελλάδα είναι γύρω στα 18-20 εκατοµµύρια µετρικοί τόνοι το χρόνο.

Το 2006 ο τοµέας των µεταφορών κατανάλωσε το 57% των πετρελαιοειδών της

τελικής κατανάλωσης, ο οικιακός τοµέας το 20%, ο τριτογενής και ο αγροτικός

τοµέας από 10% και τέλος η βιοµηχανία το13%.

Η Ελλάδα εισάγει πετρέλαιο από τη Μέση Ανατολή και σε δεύτερο επίπεδο από

τις χώρες της πρώην Σοβιετικής Ένωσης. Ένα µικρό κοίτασµα πετρελαίου στη

Βόρεια Ελλάδα δίνει το 0,6% περίπου της ζήτησης πετρελαιοειδών στην Ελλάδα.

Αναµένεται ότι η αυξανόµενη διείσδυση του φυσικού αερίου τα επόµενα χρόνια θα

µειώσει τη χρήση πετρελαιοειδών στην τελική κατανάλωση.

7

Πίνακας 1.4: Τα τέσσερα ελληνικά διυλιστήρια

Ιδιοκτήτης ΕΛΠΕ ΕΛΠΕ ΕΛΠΕ Motor Oil
Hellas

Ονοµασία ∆ιυλιστήρια
Ασπροπύργου

∆ιυλιστήρια
Θεσσαλονίκης

∆ιυλιστήρια
Ελευσίνας

Motor Oil Hellas

Τοποθεσία Ασπρόπυργος Θεσσαλονίκη Ελευσίνα Άγιοι Θεόδωροι

Ικανότητα:
mt/year
bbl/d

6.7
135

3.45
75

5

100

4.5
100

Είδος
διυλιστηρίου-
διεργασίες

∆ιύλιση αργού
απόσταξη κενού,
καταλυτική
αναµόρφωση,
ισοµερισµός

ελαφράς νάφθας,
ιξωδόλυση,

µονάδα
αποθείωσης
πετρελαίου,

µονάδα
αποθείωσης VGO

∆ιύλιση αργού
απόσταξη κενού,
καταλυτική
αναµόρφωση,
ισοµερισµός

ελαφράς νάφθας,
µονάδα

αποθείωσης
πετρελαίου

∆ιύλιση αργού,
µονάδα

αποθείωσης
πετρελαίου

Καταλυτική και
θερµική

µετατροπή,
ισοµερισµός,

ΜΤΒΕ
παραγωγή

ενώσεων υψηλού
αριθµού
οκτανίων,

ατµοσφαιρική
απόσταξη
µονάδα

αποθείωσης
πετρελαίου

Έτος
κατασκευής

1958 1966 1972 1972

1.5 Φυσικό αέριο

Η εισαγωγή του φυσικού αερίου στο ενεργειακό ισοζύγιο της Ελλάδας

επηρεάζει σηµαντικούς κλάδους της οικονοµικής και κοινωνικής ζωής της χώρας,

µιας και εξασφαλίζεται η διαφοροποίηση των ενεργειακών πηγών στην χώρα, και

µάλιστα µε ένα καύσιµο υψηλής ποιότητας που µπορεί να διεισδύσει σε όλους σχεδόν

τους κλάδους (Βιοµηχανία, Ηλεκτροπαραγωγή, συµπαραγωγή, υπηρεσίες και

οικιακός τοµέας, µεταφορές κ.α.).

Το φυσικό αέριο αποτελεί την καθαρότερη πηγή πρωτογενούς ενέργειας, µετά

τις ανανεώσιµες µορφές. Τα µεγέθη των εκπεµπόµενων ρύπων είναι σαφώς

µικρότερα σε σχέση µε τα συµβατικά καύσιµα και η βελτίωση του βαθµού απόδοσης

8

µειώνει την συνολική κατανάλωση καυσίµου και συνεπώς περιορίζει την

ατµοσφαιρική ρύπανση.

Οι εισαγωγές του φυσικού αερίου στη χώρα, µέχρι σήµερα, πραγµατοποιούνται

από τη Ρωσία (85%), µέσω αγωγού 28’’, ο οποίος διέρχεται από την Ουκρανία,

Μολδαβία, Ρουµανία και Βουλγαρία, και σε µορφή υγροποιηµένου φυσικού αερίου

από την Αλγερία (15%).

Το φυσικό αέριο κάλυψε 8,7% της ακαθάριστης εγχώριας κατανάλωσης το

2006 και αναµένεται να ξεπεράσει το 14% το 2010, λόγω αφενός της κατανάλωσης

του σε όλους τους οικονοµικούς κλάδους, και αφετέρου της µεγάλης χρήσης του στην

ηλεκτροπαραγωγή (περίπου το 70% της σηµερινής κατανάλωσης φυσικού αερίου).

Η διείσδυση του φυσικού αερίου στην τελική κατανάλωση ενέργειας αυξήθηκε

το 2006 κατά 132% από τα επίπεδα του 2000. Ο ρυθµός αύξησης της διείσδυσης

φυσικού αερίου την τελευταία πενταετία είναι της τάξεως του 18% (Πίνακας 1.5) .

Πίνακας 1.5: Πωλήσεις φυσικού αερίου(1997-2006)

Έτος 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Σύνολο-
ηλεκτροπαραγωγή

62 489 997 1.439 1.432 1.506 1.669 1.809 1.812 2.175

ΒΙΟΜΗΧΑΝΙΑ 86 291 410 439 366 385 446 477 537 526

ΕΤΑΙΡΕΙΕΣ
ΠΑΡΟΧΗΣ
ΑΕΡΙΟΥ

 11 13 28 75 116 159 215 304 400

ΕΙ∆ΙΚΟΙ
ΕΜΠΟΡΙΚΟΙ

ΚΑΤΑΝΑΛΩΤΕΣ

 0 0 0 9 14 14 12 16 16

Σύνολο-τελική
κατανάλωση

86 302 423 467 450 515 619 704 857 942

Συνολική διάθεση
στη χώρα

148 791 1.420 1.906 1.883 2.021 2.287 2.514 2.670 3.117

9

1.6 Ανανεώσιµες Πηγές Ενέργειας (ΑΠΕ)

Η συνεισφορά των ΑΠΕ στο εθνικό ενεργειακό ισοζύγιο είναι της τάξης του

5%, σε επίπεδο συνολικής διάθεσης πρωτογενούς ενέργειας στη χώρα και της τάξης

του 15%, σε επίπεδο εγχώριας παραγωγής πρωτογενούς ενέργειας.

Η ηλεκτροπαραγωγή από συµβατικές ΑΠΕ στην Ελλάδα (µη

συµπεριλαµβανοµένων των µεγάλων υδροηλεκτρικών) παρουσιάζει σηµαντική

αύξηση τα τελευταία χρόνια και αντιστοιχεί στο 3,6% της ακαθάριστης εγχώριας

κατανάλωσης ηλεκτρικής ενέργειας. Αφορά κυρίως σε αιολικά και µικρά

υδροηλεκτρικά, σε µικρό βαθµό τη βιοµάζα, ενώ ήδη γίνεται πολύ αισθητή η

συνεισφορά των βιοκαυσίµων στο ενεργειακό ισοζύγιο, καθώς και των γεωθερµικών

εφαρµογών και των φωτοβολταϊκών ακολούθως.

Λαµβάνοντας υπόψη τα µεγάλα υδροηλεκτρικά (εξαιρώντας την παραγωγή από

άντληση), η ηλεκτροπαραγωγή από ΑΠΕ είναι στα επίπεδα του 7,2% της

ακαθάριστης εγχώριας κατανάλωσης ηλεκτρικής ενέργειας.

H παραγωγή θερµικής ενέργειας από ΑΠΕ προέρχεται κυρίως από τις θερµικές

χρήσεις της βιοµάζας, τα ενεργητικά ηλιακά, και γεωθερµικές αντλίες θερµότητας. Η

µεγάλη ανάπτυξη της βιοµηχανίας ηλιακών συλλεκτών κατά τις τελευταίες δεκαετίες

έχει οδηγήσει την Ελλάδα στη δεύτερη θέση σε εγκατεστηµένη επιφάνεια συλλεκτών

σε ευρωπαϊκό επίπεδο.

Ωστόσο, η κύρια παραγωγή θερµότητας από βιοµάζα προέρχεται είτε από

καύση βιοµάζας στον οικιακό τοµέα, είτε από υπολείµµατα βιοµάζας σε βιοµηχανικές

µονάδες κατεργασίας ξύλου, τροφίµων, βάµβακος, κ.λπ. όπου και χρησιµοποιείται

για ίδιες ανάγκες. Θα µπορούσε κανείς να πει ότι η ελληνική αγορά θερµότητας από

ΑΠΕ είναι σε στάδιο εκκίνησης. Ένα προνοµιακό πεδίο για τη θερµική διείσδυση των

ΑΠΕ φαίνεται να είναι ο κτιριακός τοµέας, σε συνδυασµό πάντοτε µε την

αναθεώρηση της εθνικής νοµοθεσίας για τα ‘κτίρια αυξηµένης ενεργειακής

αποδοτικότητας’.

Η χρήση των βιοκαυσίµων στην Ελλάδα είναι επίσης σε φάση εκκίνησης και

σύµφωνα µε την 4η Εθνική Έκθεση της Ελλάδας για τα βιοκαύσιµα στο τέλος του

2007 λειτουργούσαν 10 εταιρείες παραγωγής βιοντήζελ µε δυναµικότητα 575.000

τόνους. Επιπλέον, στην χώρα δραστηριοποιούνται και 2 εταιρείες εµπορίας βιοντήζελ

(εισαγωγή από χώρες Ε.Ε.). Παράλληλα, τουλάχιστον 6 εταιρείες έχουν ανακοινώσει

τα σχέδια τους για την κατασκευή και άλλων µονάδων παραγωγής βιοντήζελ, µικρής,

10

µεσαίας και µεγάλης δυναµικότητας, σε διάφορα σηµεία της χώρας, µε εκτιµώµενη

έναρξη παραγωγής το δεύτερο εξάµηνο του 2008, αν τα σχέδια αυτά τελικά

υλοποιηθούν.

Παρά το γεγονός ότι στην παρούσα φάση εκκίνησης η προσοχή µας έχει

στραφεί προς το βιοντήζελ, θα πρέπει σύντοµα να εξεταστεί και η προοπτική της

βιοαιθανόλης µε όρους κόστους-οφέλους. Προς το παρόν η εισαγωγή βιοαιθανόλης

στην ελληνική αγορά καυσίµων, δεν αναµένεται να ξεκινήσει πριν από τις αρχές του

2010. Η εγκατεστηµένη ισχύς παραγωγής ηλεκτρικής ενέργειας από ΑΠΕ

(εξαιρουµένων των υδροηλεκτρικών σταθµών άνω των 10MW) ήταν 1.725 MW στο

τέλος του 2007 (Πίνακας 1.6), µε σταθερά αυξανόµενη εξέλιξη να έχουν τα αιολικά,

τα µικρά υδροηλεκτρικά και τη βιοµάζα.

11

Πίνακας 1.6: Iσχύς παραγωγής ηλεκτρικής ενέργειας (MW), επιφάνεια ηλιακών συλλεκτών και βιοκαύσιµα (ΚΑΠΕ)

Τεχνολογία ΑΠΕ 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Σύνολο 2411 2515 2541 2552 2552 2552 2551 2757 2896 3068 3299 3369 3388 3473 3597 3621 3902 4044
Υδροηλεκτρική
ενέργεια

2408 2512 2523 2523 2523 2523 2522 2728 2856 2959 3072 3076 3078 3079 3099 3105 3124 3150

Εκ των οποίων
αντλητικά
συστήµατα

315 315 315 315 315 315 315 520 615 615 699 699 699 699 699 699 699 699

Υ/Η – 1MW 2 2 2 2 3 3 3 4 5 8 14 15 17 79 23 25 31 37
Υ/Η 1-10MW 28 28 39 39 39 39 39 39 40 42 42 45 45 50 59 64 77 95
Υ/Η 10+MW 2063 2167 2167 2167 2166 2166 2165 2165 2197 2294 2317 2317 2317 2311 2317 2317 2317 2319
Γεωθερµία 2 2 2 2 2 2 2 2 2 0 0 0 0 0 0 0 0 0
Φωτοβολταϊκά 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 5 9
Αιολική ενέργεια 1 1 27 27 27 27 27 27 38 109 226 270 287 371 472 491 749 846
Βιοαέριο 0 0 0 0 0 0 0 0 0 0 1 22 22 22 24 24 24 39
Επιφάνεια
συλλεκτών(1000m2)

1448 1610 1759 1878 1991 2101 2168 2228 2381 2440 2941 2992 3050 3140 3246 3047 3296 3573

Βιοκαύσιµα(tn) - - - - - - - - - - - - - - - - 395000 575000

12

∆ιάγραµµα 1.3: Εξέλιξη εγκατεστηµένης ισχύος ΑΠΕ χωρίς µεγάλα υδροηλεκτρικά

Ειδικότερα, από 1 µόλις MW συνολικής ισχύος των αιολικών πάρκων το 1990,

στο τέλος του 2007, λειτουργούσαν Αιολικά πάρκα συνολικής ισχύος 846 MW.

Τα µικρά υδροηλεκτρικά έφθασαν τα 132 MW στο τέλος του 2007, από τα 43

MW της ∆ΕΗ το 1997. Τέλος, οι εγκαταστάσεις ηλεκτροπαραγωγής από βιοαέριο

ΧΥΤΑ στην Θεσσαλονίκη, επεκτάθηκαν κατά 5MW και, συµπαραγωγής από

βιοαέριο λυµάτων στα Λιόσια κατά 9,7MW, ανεβάζοντας έτσι το σύνολο ηλεκτρικής

ισχύος σε 29 και 10 MW αντίστοιχα.

Η ακαθάριστη παραγωγή ηλεκτρικής ενέργειας από ΑΠΕ το 2007 έφθασε τις

5,4 TWh περίπου και προήλθε κατά 63% από υδροηλεκτρικούς σταθµούς (3.377

GWh), κατά 34% από αιολικά πάρκα (1.818 GWh), 160 GWh (3%) παρήχθησαν από

βιοαέριο, ενώ υπήρχε και µία µικρή παραγωγή από φωτοβολταϊκούς σταθµούς

(Πίνακας 1.7).

13

Πίνακας 1.7: Μικτή Παραγωγή Ηλεκτρικής Ενέργειας (GW) , *δεν συµπεριλαµβάνεται η ισχύς των αντλητικών (ΚΑΠΕ)

Τεχνολογία
ΑΠΕ

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Σύνολα 2.023 3.183 2.417 2.686 2.973 3.843 4.556 4.156 3.949 5.028 4.562 3.560 4.240 6.459 6.450 6.999 8.077 5.356
Υδροηλεκτρική

Ενέργεια
2.021 3.181 2.408 2.639 2.936 3.808 4.518 4.119 3.876 4.865 4.111 2.725 3.463 5.332 5.205 5.610 6.292 3.377

Εκ των οποίων
αντλητικά
συστήµατα

228 72 186 259 243 253 156 214 149 237 418 628 663 566 533 593 427 785

Y/H- 1MW* 6 5 5 5 8 7 7 11 8 18 26 40 58 76 91 106 89 118
Y/H 1-10MW* 54 70 43 77 97 89 119 138 137 164 140 95 92 169 212 218 299 177
Y/H 10+MW* 1.733 3.034 2.174 2.297 2.589 3.460 4.236 3756 3582 4446 3527 1962 2650 4521 4369 4693 5477 2297

Αιολική
Ενέργεια

2 2 8 47 37 34 38 37 73 162 451 756 651 1021 1121 1266 1699 1818

Βιοαέριο 0 0 0 0 0 0 0 0 0 1 0 79 126 105 123 122 85 160
Φωτοβολταϊκά 0,1 0,0 0,1 0,2 0,2 0,2 0,2 0,1 0,1 0,2 0,2 0,2 0,5 0,6 0,8 0,9 1,3 1,4

14

Η ακαθάριστη κατανάλωση ηλεκτρικής ενέργειας την ίδια χρονιά ήταν 63,5

TWh. Η εξέλιξη της παραγωγής ηλεκτρικής ενέργειας από ΑΠΕ φαίνεται στο

∆ιάγραµµα 1.4.

Για το 2007 η συνολική πρωτογενής παραγωγή θερµότητας ήταν της τάξης των

50.000 TJ, προερχόµενη κυρίως από τη βιοµάζα και σε µικρότερο ποσοστό από την

ηλιακή ενέργεια και το βιοαέριο αντίστοιχα.

∆ιάγραµµα 1.4: Παραγωγή ηλεκτρικής ενέργειας από ΑΠΕ χωρίς µεγάλα

υδροηλεκτρικά

Η παραγωγή πρωτογενούς ενέργειας από ΑΠΕ (Πίνακας 1.8) ήταν 1,7 Mtoe,

ενώ στις αρχές της δεκαετίας του 90 ήταν 1,2 Mtoe. Εξ’ αυτών 755 ktoe οφείλονται

στη χρήση βιοµάζας στα νοικοκυριά, 250 ktoe περίπου στη χρήση βιοµάζας στη

βιοµηχανία για ίδιες ανάγκες (συνολικό ποσοστό της βιοµάζας 57,6%), 291 ktoe

(16,7%) από την παραγωγή των υδροηλεκτρικών σταθµών, 160 ktoe (9,2%) από την

παραγωγή των θερµικών ηλιακών συστηµάτων, 156 ktoe (8,9%) από την παραγωγή

των αιολικών, 83 ktoe από τα βιοκαύσιµα (4,8%), 35 ktoe (2%) από το βιοαέριο,

κυρίως για την παραγωγή ηλεκτρικής ενέργειας και, 14 ktoe από τα γεωθερµικά

συστήµατα(0,8%)

15

Πίνακας 1.8: Πρωτογενής Παραγωγή από ΑΠΕ (ktoe),*δεν συµπεριλαµβάνεται η ισχύς των αντλητικών (ΚΑΠΕ)

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Υδροηλεκτρική
Ενέργεια

174 274 207 227 253 328 289 354 334 419 354 235 298 459 448 483 541 291

Εκ των οποίων
αντλητικά
συστήµατα

20 6 16 22 21 22 13 18 13 20 36 54 57 49 46 51 37 68

Υ/Η- 1MW* 1 0 0 0 1 1 1 1 1 2 2 3 5 7 8 9 8 10
Y/H 1-10MW* 5 6 4 7 8 8 10 12 12 14 12 8 8 15 18 19 26 15
Y/H 10+MW* 149 261 187 198 223 298 365 323 308 383 304 169 228 389 376 404 471 198
Βιοµάζα 893 897 899 899 894 897 908 911 907 911 945 938 948 910 917 957 931 1005

Στον Οικιακό
τοµέα

702 702 702 702 702 702 702 702 702 702 702 702 702 702 702 702 702 755

Στη Βιοµηχανία
κλπ

191 195 196 197 191 195 206 209 205 209 243 236 246 207 215 255 229 250

Αιολική
Ενέργεια

0 0 1 4 3 3 3 3 6 14 39 65 56 88 96 109 146 156

Φωτοβολταϊκά 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Ηλιακή
Ενέργεια

56 63 70 75 79 82 86 89 93 97 99 101 99 99 108 101 109 160

Βιοκαύσιµα - - - - - - - - - - - - - - - - 42 83
Βιοαέριο 0 0 1 1 1 1 1 1 1 1 1 33 48 36 36 33 33 35
Γεωθερµία 3 3 3 3 4 3 3 2 3 2 2 2 1 1 1 1 11 14
Σύνολο 1127 1237 1180 1209 1233 1314 1389 1361 1343 1443 1439 1373 1451 1592 1606 1684 1814 1744

Σύνολο χωρίς
αντλητικά

1107 1231 1164 1187 1212 1292 1376 1342 1330 1423 1403 1319 1393 1544 1560 1633 1777 1676

Σύνολο χωρίς
µεγάλα Υ/Η

αντλητικά, και
Βιοµάζα στον
Οικιακό τοµέα

256 268 274 287 287 292 309 317 320 338 397 448 463 452 482 527 561 641

16

Η εξέλιξη της παραγωγής πρωτογενούς ενέργειας από ΑΠΕ φαίνεται στο

∆ιάγραµµα 1.5.

 ∆ιάγραµµα 1.5: Πρωτογενής Παραγωγή από ΑΠΕ

Η συνεισφορά των ΑΠΕ στην ακαθάριστη εγχώρια κατανάλωση ενέργειας είναι

σταθερή και κυµαίνεται γύρω από ένα ποσοστό της τάξης του 5-5,5% (Πίνακας 1.9).

Ο λόγος είναι ότι η παραγωγή πρωτογενούς ενέργειας από ΑΠΕ οφείλεται κατά 70%

στην εµπορική βιοµάζα και στα µεγάλα υδροηλεκτρικά, που παραµένουν σε σταθερά

ποσοστά και που δεν επηρεάζονται από τα χρηµατοδοτικά εργαλεία πολιτικής.

Όπως φαίνεται στο ∆ιάγραµµα 1.5, η συνολική συνεισφορά των ΑΠΕ, αν

αφαιρέσει κανείς τη βιοµάζα στον οικιακό τοµέα και τα µεγάλα υδροηλεκτρικά,

παρουσιάζει σταδιακή ανοδική πορεία, λόγω των µέτρων οικονοµικής υποστήριξης.

∆εδοµένης πάντως της αύξησης της ζήτησης ενέργειας και της συνεχόµενης αύξησης

της ακαθάριστης εγχώριας κατανάλωσης, το ποσοστό αυτό δεν φαίνεται να

µεταβάλλεται.

17

 Πίνακας 1.9: Συµµετοχή των ΑΠΕ στο ενεργειακό ισοζύγιο (ΚΑΠΕ)

Τεχνολογία
ΑΠΕ

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Πρωτογενής
παραγωγή από

ΑΠΕ
(ktoe)

1.127 1.237 1.180 1.209 1.233 1.314 1.389 1.361 1.343 1.443 1.439 1.373 1.451 1.592 1.606 1.684 1.814 1.744

Παραγωγή από
ΑΠΕ χωρίς

µεγάλα Υ/Η,
αντλητικά και
βιοµάζα στον
οικιακό τοµέα

256 268 274 287 287 292 309 317 320 338 397 448 463 452 482 527 603 724

Ακαθάριστη
εγχώρια

κατανάλωση(kt
oe)

22.338 22.512 23.174 22..746 23.709 24.228 25.476 25.688 26.987 26.867 28.217 29.061 29.856 30.307 30.773 31.352 31.509 33.488

Συµµετοχή των
ΑΠΕ στην
ακαθάριστη
εγχώρια

κατανάλωση

5,0% 5,5% 5,1% 5,3 % 5,2% 5,4% 5,5% 5,3% 5,0% 5,4% 5,1% 4,7% 4,9% 5,3% 5,2% 5,2% 5,8% 5,2%

Σύνολο ΑΠΕ,
εκτός µεγάλων

Υ/Η,
αντλητικών και
βιοµάζας στον
οικιακό τοµέα

1,1% 1,2% 1,2% 1,3% 1,2% 1,2% 1,2% 1,2% 1,2% 1,3% 1,4% 1,5% 1,6% 1,49% 1,57% 1,68% 1,91% 2,16%

18

ΚΕΦΑΛΑΙΟ 2. ΠΑΡΑΓΩΓΗ ΗΛΕΚΤΡΙΚΗΣ ΕΝΕΡΓΕΙΑΣ ΑΠΟ

ΣΤΕΡΕΑ ΚΑΥΣΙΜΑ

2.1 Γενικά στοιχεία για τα ορυκτά καύσιµα

Η εξόρυξη γαιάνθρακα, έστω και σε µικρή κλίµακα, συµβαίνει εδώ και 3000

χρόνια. Από τους πρώτους που χρησιµοποίησαν τα αποθέµατα των γαιανθράκων

ήταν οι Κινέζοι. Ως καύσιµο για τη θέρµανση των σπιτιών, ο γαιάνθρακας

χρησιµοποιείται στη Βόρεια Ευρώπη από τον 13ο αιώνα. Το αποφασιστικό γεγονός

ήταν η αποψίλωση των δασών της Βρετανίας κατά τον 17ο και 18ο αιώνα, που είχε

ως αποτέλεσµα την επέκταση των αγροτικών καλλιεργειών και την αυξηµένη χρήση

του ξύλου ως κατασκευαστικό δοµικό υλικό και ιδιαίτερα ως καυσίµου ύλης. Το

ξύλο ήταν η πηγή καυσίµου για τις βιοµηχανίες, των οποίων οι απαιτήσεις διαρκώς

αυξανόντουσαν. Έτσι οι Βρετανοί άρχισαν να ψάχνουν υποκατάστατα ενεργειακών

πηγών για να ικανοποιήσουν την ταχέως αναπτυσσόµενη βιοµηχανία τους. Η στροφή

προς τον γαιάνθρακα υπήρξε ένα σηµαντικότατο βήµα για τη βιοµηχανική

επανάσταση και την ιστορία της ανθρωπότητας γενικότερα. Μαζί µε την ανακάλυψη

της ατµοµηχανής, επιτάχυνε την πορεία προς τη εκβιοµηχάνιση µε ότι αυτή

συνεπάγεται για την ανθρώπινη ιστορία. Η χρήση του γαιάνθρακα είχε διαρκώς

αυξανόµενους ρυθµούς παγκοσµίως µέχρι και τον 19ο αιώνα, ακολουθώντας στις

περισσότερες περιπτώσεις τη γενικευµένη αποψίλωση των δασών. Την εποχή εκείνη

ήταν η κυρίαρχη πηγή ενέργειας για την ανθρωπότητα.

Πριν από µερικές δεκαετίες υπήρχε η εντύπωση ότι τα ορυκτά καύσιµα ήταν

πρακτικά ανεξάντλητα. Ωστόσο σταδιακά, λόγω της υπερεκµετάλλευσης, φάνηκε ότι

µε την τρέχουσα ανάπτυξη και αύξηση της ζήτησης ενέργειας, τα αποθέµατα των

καυσίµων για τις υπάρχουσες τεχνολογίες έχουν έναν πολύ περιορισµένο ορίζοντα

εκµετάλλευσης.

Στα στερεά καύσιµα περιλαµβάνονται τα κοιτάσµατα άνθρακα υψηλής

ποιότητας (λιθάνθρακες, ανθρακίτες και βιτουµενιούχοι άνθρακες)και τα κοιτάσµατα

άνθρακα χαµηλής ποιότητας (υποβιτουµενιούχοι άνθρακες και λιγνίτες).

19

2.2 Η σύνθεση των ορυκτών ανθράκων

Μετατροπή της φυτικής ύλης

Οι ορυκτοί άνθρακες ή γαιάνθρακες είναι στερεά, καύσιµος ύλη, απολιθωµένων

ιζηµάτων και αποτελούν ως προς τον σχηµατισµό τους µια ειδική περίπτωση των

ιζηµατογενών αποθέσεων. Τα υλικά των αποθέσεων αυτών, που διέπονται από τους

πολύπλοκους κανόνες της ιζηµατολογίας, είναι κυρίως φυτικής προέλευσης, δηλαδή

φυτικά υπολείµµατα, τα οποία συσσωρεύτηκαν, υπέστησαν µεταβολές – αλλοιώσεις

και διαφυλάχτηκαν µέχρι σήµερα.

Αναφέρονται δυο βασικά στάδια στη µετατροπή των φυτικών υλών σε

γαιάνθρακες, όπως:

i. Η µετάβαση αυτών στη µορφή της τύρφης (πρώτο στάδιο) και

ii. Η αποµάκρυνση των πτητικών υλών (δεύτερο στάδιο).

Επίσης δυο στάδια διακρίνουµε και κατά τις διεργασίες σχηµατισµού αυτής

καθ’ αυτής της τύρφης. Έτσι στο πρώτο στάδιο έχουµε συσσώρευση της ύλης και στο

δεύτερο στάδιο λαµβάνει χώρα η βιοχηµική αποσύνθεση αυτής από βακτήρια. Όλες

αυτές οι διεργασίες µαζί αποτελούν την πρώτη φάση που οδηγεί στη συνέχεια στο

σχηµατισµό ορυκτών ανθράκων, και επειδή οι διεργασίες αποµάκρυνσης των

πτητικών µε ταυτόχρονη συµπύκνωση της ύλης εκφράζουν µια δυναµική ο κύκλος

αυτός καλείται ∆υναµοχηµικό στάδιο ή ∆υναµοχηµική φάση.

Τα κυριότερα χαρακτηριστικά των στερεών ορυκτών καυσίµων

Τα κυριότερα χαρακτηριστικά (φυσικές και χηµικές ιδιότητες) των στερεών

ορυκτών καυσίµων που ενδιαφέρουν για τη χρήση τους στην παραγωγή ενέργειας

είναι τα εξής:

i. Η θερµογόνος δύναµη ή το θερµικό τους δυναµικό (Α.Θ.∆., Η.Η.V. και

Κ.Θ.∆., L.H.V.) δηλαδή η περιεκτικότητα τους σε C, όπου:

• Α.Θ.∆. (ανώτερη θερµογόνος δύναµη, Higher Heating Value) και

• Κ.Θ.∆. (κατώτερη θερµογόνος δύναµη, Lower Heating Value)

ii. Η υγρασία του καυσίµου (όπως εξορύσσεται)

iii. Η περιεκτικότητα τους σε τέφρα(ανόργανες ύλες)

iv. Η κοκκοµετρική τους ανάλυση

v. Η αντοχή τους σε θραύση και λειοτρίβηση (δείκτης Hardgrove)

20

vi. Η επί τις % περιεκτικότητα τους σε πτητικά (volatiles %)

vii. Οι επί τις % περιεκτικότητες τους σε S(θείο), Cl (χλώριο) και πτητικά

µέταλλα (Hg, Cd κλπ)

Σηµαντική παράµετρος για τη χρήση των στερεών καυσίµων στην παραγωγή

θερµικής ενέργειας είναι ο λόγος καυσίµου (fuel ratio).

2.3 Περιγραφή των λιγνιτών

Ο λιγνίτης είναι γαιάνθρακας που σχηµατίζεται στα πρώτα στάδια της

ενανθράκωσης, δηλαδή αµέσως µετά την τυρφογένεση, η οποία χαρακτηρίζεται

κυρίως από διαγενετικές µόνο διεργασίες. Ανήκει στην οµάδα των Braunkohle (κατά

την γερµανική ορολογία), χωρίς να την καλύπτει πλήρως, ή αντίστοιχα στην οµάδα

των Lignite-Subbituminous (κατά την γερµανική ορολογία).

Οι «λιγνίτες» (υπό την έννοια των Braunkohle=γαιάνθρακες καστανού

χρώµατος) περιέχουν υγρασία 60-10%, C=65-80% και πτητικά 60-45% (οι τιµές

καύσιµης ύλης εννοούνται επί ξηρού).

Η θερµαντική ικανότητα των «λιγνιτών» κυµαίνεται από 1.800-7.000kcal/kg ή

7.650-29.400kj/kg.

Τα διάφορα είδη των λιγνιτών διακρίνονται κυρίως βάσει των µακροσκοπικών

τους γνωρισµάτων. Έτσι διακρίνουµε: α) κοινούς λιγνίτες, β) γαιώδεις και γ)

συµπαγείς. Οι πρώτοι είναι µαλακοί και µερικές φορές σχιστώδεις σχηµατίζουν δε

την πρώτη υποοµάδα των µαλακών (Weichbraunkohle) και κοινών καστανών

λιγνιτών Braunkohle (κατά την γερµανική ορολογία). Περιέχουν υγρασία από 60-

30%, πτητικά 60-50%, C 65-70% και τα ίδια –αλλά σε διαφορετικά ποσοστά- χηµικά

συστατικά µε την τύρφη. Οι τελευταίοι είναι γενικά σκληροί (δεν κόβονται µε κοινό

µαχαίρι) και αποτελούν την υποοµάδα των Hartbraunkohle (κατά την γερµανική

ορολογία) ή αυτή των Subbituminous (κατά την αµερικάνικη ορολογία).

∆ιακρίνονται σε λαµπερούς και αλαµπείς. Περιέχουν υγρασία 30-10%, πτητικά 50-

45% και µόνιµο άνθρακα (C-fix) 70-80%. Τα χηµικά συστατικά που τους συνιστούν

είναι: χουµίνα, λιγνίνη και βιτουµίνα.

Εκτός αυτών υπάρχουν και λιγνίτες µε την ονοµασία ξυλίτης, πισσάνθρακας και

γαγάτης. Ο ξυλίτης είναι «κοινός λιγνίτης» που έχει διατηρήσει τον ξυλώδη ιστό και

περιέχει περισσότερα πτητικά από τους κοινούς λιγνίτες αντίστοιχης θερµαντικής

21

ικανότητας. Ο πισσάνθρακας είναι ανώτερης ποιότητας απ’ όλα τα είδη των κοινών

λιγνιτών γιατί είναι βιτουµενιούχος. Ο γαγάτης είναι λιγνίτης λαµπερός, οµοιογενής

και σκληρός. Λόγω της σκληρότητας του ο γαγάτης επιδέχεται επεξεργασία για

κατασκευή κοµψοτεχνηµάτων. Στο µικροσκόπιο παρουσιάζει ξυλώδη ιστό.

2.4 Παραγωγή ενέργειας από τα στερεά καύσιµα

Για την παραγωγή ενέργειας από τα στερεά, υγρά και αέρια καύσιµα

χρησιµοποιούνται κυρίως οι ατµοηλεκτρικοί σταθµοί (ΑΗΣ). Οι διάφορες διεργασίες

που λαµβάνουν χώρα για την µετατροπή της περιεχόµενης χηµικής ενέργειας των

καυσίµων σε ηλεκτρική είναι οι εξής:

• Καύση για την απελευθέρωση της πρωτογενούς ενέργειας υπό την µορφή

θερµότητας

• Μεταφορά της θερµότητας αυτής στο εργαζόµενο µέσο (νερό-ατµός) µε

αύξηση της θερµοκρασίας και πίεσης

• Μετατροπή της θερµικής ενέργειας σε ενέργεια ροής στην συνέχεια σε

κινητική ενέργεια στο στρόβιλο και τέλος σε ηλεκτρική ενέργεια στη

γεννήτρια.

Σε όλες αυτές τις µετατροπές παρουσιάζονται διάφορες απώλειες (θερµικές,

µηχανικές, ηλεκτρικές κ.ά.) στα επιµέρους στάδια των ΑΗΣ οι οποίες ποικίλουν σε

µέγεθος.

Τα τελευταία χρόνια αναπτύσσεται έντονη ερευνητική δραστηριότητα για την

αποδοτικότερη και καθαρότερη καύση τω στερεών καυσίµων. Η έρευνα για την

αποδοτικότερη και καθαρότερη καύση των στερεών καυσίµων κατευθύνεται αφενός

προς την εξέλιξη και βελτιστοποίηση συµβατικών κυκλωµάτων νερού-ατµού και

αφετέρου προς την ανάπτυξη συστηµάτων συνδυασµένου κύκλου αεριοστρόβιλου-

ατµοστρόβιλου. Σε ότι αφορά την πρώτη κατεύθυνση επιδιώκετε η αύξηση των

θερµοδυναµικών χαρακτηριστικών του ατµού (θερµοκρασία και πίεση), µε

συνακόλουθη αύξηση του βαθµού απόδοσης, οπότε αναφερόµαστε σε

ατµοπαραγωγούς µε υπερκρίσιµα χαρακτηριστικά ατµού (Supercritical Conventional

Steam Generators: SSG). Σε ότι αφορά τη δεύτερη κατεύθυνση, µέρος της ενέργειας

παράγεται µέσω της εκτόνωσης των καυσαερίων σε αεριοστρόβιλο. ∆ύο είναι οι

τεχνολογίες αυτού του είδους που βρίσκονται σε στάδιο βιοµηχανικής ωριµότητας. Ο

22

συνδυασµένος κύκλος µε λέβητα ρευστοστερεάς κλίνης (Pressurised Fluidised Bed

Combined: PFBC) και ο ολοκληρωµένος κύκλος µε εξαεριωτή (Integrated Coal

Gasfication Combined Cycle: IGCC).

Σύµφωνα µε τις επικρατούσες τάσεις οι νέες µονάδες πρέπει:

• Να µπορούν να αξιοποιήσουν φτωχά καύσιµα και µίγµατα τους

• Να µειώσουν τις εκποµπές ρυπαντών ώστε να συµµορφωθούν προς τα

επιτρεπόµενα όρια, που συνεχώς γίνονται αυστηρότερα

• Να αυξήσουν τον βαθµό απόδοσής τους (πολλαπλά οφέλη σε ότι αφορά

το κόστος, την ισχύ, τις εκποµπές ρυπαντών κλπ)

• Να έχουν µειωµένο κόστος λειτουργίας

• Να έχουν αυξηµένη διαθεσιµότητα

Η προσπάθεια βέλτιστης αξιοποίησης και κατά συνέπεια περιορισµού της

κατανάλωσης όλων των ειδών των καυσίµων και της µείωσης των εκποµπών τους

κάνουν πιο επιτακτική την ανάγκη ανάκτησης της στο περιβάλλον απορριπτόµενης

θερµότητας, στους ΑΗΣ παραγωγής ηλεκτρικής ενέργειας. Οι απώλειες αυτές

αποτελούν σηµαντικό ενεργειακό απόθεµα, του οποίου η µερική ή ολική αξιοποίηση

συµβάλλει στη αύξηση του βαθµού απόδοσης του ΑΗΣ και στην µείωση των

εκποµπών.

2.4.1 Τεχνολογίες λιγνιτικών σταθµών

 Συµβατικοί ατµοπαραγωγοί υπερκρίσιµων χαρακτηριστικών ατµού (SSG)

Η αυξηµένη πίεση λειτουργίας και οι θερµοκρασίες του υπέρθερµου και του

ανάθερµου ατµού οδηγούν σε αύξηση του συνολικού βαθµού απόδοσης των

θερµικών µονάδων, λόγω της µεγαλύτερης αξιοποίησης του ατµού στο στρόβιλο.

Αύξηση της θερµοκρασίας του ατµού κατά 20ο C οδηγεί σε αύξηση του βαθµού

απόδοσης περίπου 1,2%, ενώ µεγαλύτερη πίεση κατά 1MPa αντιστοιχεί σε

αντίστοιχη αύξηση 0,1-0,3%.

Σε αυτή τη λογική στηρίζεται η κατασκευή λεβήτων µε µεγαλύτερη πίεση

λειτουργίας από την κρίσιµη πίεση του νερού (221,2 bar ή 20MPa). Σε τέτοιες

συνθήκες πίεσης το νερό συµπεριφέρεται σαν ρευστό µίας φάσης και η προσθήκη

θερµότητας αυξάνει τη θερµοκρασία του χωρίς να παρατηρείται αλλαγή φάσης

(βρασµός).

23

Οι συµβατικοί υπερκρίσιµοι λέβητες λειτουργούν σε πιέσεις έως τα 18MPa και

θερµοκρασίες έως τους 570ο C, επιτυγχάνοντας αποδόσεις της τάξης του 35-39%. Οι

υπερκρίσιµοι λέβητες λειτουργούν µε ονοµαστικές πιέσεις άνω των 20MPa και

µπορούν να επιτύχουν καθαρές αποδόσεις πάνω από 42%, ενώ η διαθεσιµότητά τους

ξεπερνάει το 90%.

Η πρώτη γενιά υπερκρίσιµων λεβητών κατασκευάστηκε στην Γερµανία, την

Αγγλία και τις Ηνωµένες Πολιτείες κατά τις δεκαετίες του 1950 και 1960. Η ∆ανία

και η Ιαπωνία είναι οι χώρες που έχουν δραστηριοποιηθεί έντονα προς αυτήν την

τεχνολογική κατεύθυνση.

Σήµερα η εξέλιξη της τεχνολογίας επιτρέπει να χρησιµοποιείται ο όρος «άκρως-

υπερκρίσιµος» (ultra-supercritical) για συνθήκες ατµού µεγαλύτερες των 30MPa και

565ο C, των οποίων η υλοποίηση σε βιοµηχανικές µονάδες εξαρτάται από την

τεχνολογική πρόοδο της δηµιουργίας υπερκραµάτων. Σε αυτές τις συνθήκες µπορεί

να επιτευχθούν αποδόσεις του 52% ή και µεγαλύτερες.

Σήµερα, περίπου το 10% των νέων σταθµών ηλεκτροπαραγωγής άνθρακα

λειτουργούν µε τεχνολογία υπερκρίσιµων χαρακτηριστικών ατµού, ενώ εκτιµάται ότι

στα επόµενα 15 χρόνια η δυναµικότητα των µονάδων αυτών θα κυµαίνεται µεταξύ

25-40GWe/y.

Ωστόσο, οι υπερκρίσιµες µονάδες παρουσιάζουν αυξηµένες απαιτήσεις σε ότι

αφορά την αντοχή των υλικών ώστε να αποφευχθούν προβλήµατα διάβρωσης.

Υπερκράµατα που δηµιουργήθηκαν, όπως το Ρ91 στις ΗΠΑ, ο ανθρακοχάλυβας

Τ48C στη Γερµανία και το NF616 στην Ιαπωνία, επιτρέπουν πιέσεις ατµού έως

30MPa και θερµοκρασίες έως τους 600ο C, µε αντίστοιχες αποδόσεις έως 47% για

βιτουµενικούς άνθρακες και 42% για το λιγνίτη. Εµπόδιο για τη χρήση τους αποτελεί

το υψηλό κόστος τέτοιων κραµάτων.

Οι υπερκρίσιµες µονάδες παρουσιάζουν καλύτερη περιβαλλοντική

συµπεριφορά εξαιτίας της µεγαλύτερης απόδοσης τους. Περαιτέρω µείωση εκποµπών

µπορεί να επιτευχθεί µε τις ίδιες τεχνικές που εφαρµόζονται σε συµβατικές µονάδες,

όπως οι καυστήρες χαµηλών εκποµπών, η διβάθµια καύση και οι µονάδες

απονίτρωσης για τις εκποµπές SO2. Οι υπερκρίσιµες µονάδες έχουν αυξηµένο κόστος

εγκατάστασης και απαιτούν περιορισµένες αποκλίσεις της σύστασης της

τροφοδοσίας, καθώς σχεδιάζονται για συγκεκριµένο τύπο άνθρακα.

24

Το επόµενο βήµα στις συνθήκες του ατµού τόσο στην Ευρώπη όσο και στη

Ιαπωνία θα είναι ο συνδυασµός των 30MPa και 610/625ο C. Στη ∆ανία προωθείται η

στρατηγική για την ανάπτυξη προηγµένων θερµικών σταθµών κονιοποιηµένου

άνθρακα. Στόχος του είναι να καταστήσουν βιώσιµη την τεχνολογία του άκρως-

υπερκρίσιµου λέβητα (37,5 MPa, 700ο C), χρησιµοποιώντας υπερκράµατα βασισµένα

σε χάλυβα ή νικέλιο, µε καθαρή απόδοση 52% (LHV). Η ανάπτυξη περισσότερο

βελτιωµένων υπερκραµάτων είναι ο βασικός παράγοντας για την επίτευξη ακόµα

υψηλότερων αποδόσεων.

Τεχνολογίες ρευστοποιηµένης κλίνης (FBC)

Στην τεχνολογία καύσης ρευστοποιηµένης κλίνης (Fluidised Bed Combustion –

FBC) τα σωµατίδια άνθρακα καίγονται αιωρούµενα εξαιτίας της έγχυσης µέρους του

αέρα καύσης µέσω ενός πλέγµατος διανοµής στον πυθµένα του λέβητα. Ο υπόλοιπος

αέρας εγχέεται µέσα ή πάνω από την κλίνη ως δευτερεύον ρεύµα. Έτσι, ο ρυθµός

ανάµιξης είναι σηµαντικά µεγαλύτερος και ο χρόνος παραµονής των σωµατιδίων

καυσίµου είναι περίπου µια τάξη µεγέθους µεγαλύτερος σε σχέση µε την καύση σε

συµβατικούς λέβητες. Κατά συνέπεια, η καύση είναι πολύ αποδοτική και µπορεί να

εφαρµοστεί σε µεγάλο εύρος καυσίµων, συµπεριλαµβανοµένων των ιδιαίτερα

δύσχρηστων τύπων άνθρακα και βιοµάζας. Επιπλέον, µπορούν να καούν

αποτελεσµατικά σχετικά µεγάλα σωµατίδια (µέχρι 10mm), αντικαθιστώντας τη

διεργασία λειοτρίβισης µε µια απλή διάταξη θραύσης της πρώτης ύλης.

Οι µέσες θερµοκρασίες στο λέβητα παραµένουν κάτω από το σηµείο τήξης της

τέφρας, εποµένως δεν εµφανίζονται τα συνηθισµένα προβλήµατα επικαθίσεων των

συµβατικών λεβήτων. Για τον ίδιο λόγο, η παραγωγή των ΝΟΧ µειώνεται αρκετά,

κατά συνέπεια οι µονάδες FBC συνήθως δεν απαιτούν οποιαδήποτε πρόσθετη

συσκευή ή διαδικασία απονίτρωσης. Επιπλέον, η αποθείωση γίνεται συνήθως κατά τη

διάρκεια της καύσης µε την εισαγωγή κατάλληλου προσροφητικού στην κλίνη

(ασβεστόλιθος, ασβέστης ή δολοµίτης). Η ρόφηση ενισχύεται λόγω της έντονης

ανάµιξης και της συνεχούς επαφής µεταξύ των στερεών υλικών και των απαερίων.

Ως εκ τούτου, η απόδοση της αποθείωσης µπορεί εύκολα να υπερβεί το 90%.

Οι διάφορες τεχνολογίες ρευστοστερεάς κλίνης διακρίνονται σύµφωνα µε την

ταχύτητα ρευστοποίησης σε Ρευστοστερεές Κλίνες Φυσαλίδων ή Στατικές

Ρευστοστερεές Κλίνες (Bubbling Fluidised Bbeds), µε ταχύτητες χαµηλότερες του

25

1m/s, και στις Ρευστοστερεές Κλίνες Ανακυκλοφορίας (Circulating Fluidised Beds –

CFB), µε ταχύτητες µεταξύ 3-6m/s. Στην τελευταία περίπτωση, τα σωµατίδια του

καυσίµου φέρονται από το ρεύµα αέρα και ανακυκλοφορούν µέσω ενός διαχωριστή

κυκλώνων στην κλίνη αρκετές φορές µέχρι την πλήρη καύση τους. Επίσης, ανάλογα

µε την πίεση της κλίνης, οι λέβητες FBC ταξινοµούνται σε Ατµοσφαιρικής Πίεσης ή

Υπό Πίεση Ρευστοστερεές Κλίνες (Atmospheric Fluidised Beds Combustors – AFBC

or Pressurised Fluidised Beds Combustors – PFBC).

• Λέβητες Ρευστοστερεάς Κλίνης ατµοσφαιρικής πίεσης µε ανακυκλοφορία

(ACFBC)

Οι συγκεκριµένοι λέβητες λειτουργούν σε περίπου ατµοσφαιρική πίεση και

υψηλές ταχύτητες ρευστοποίησης. Το καύσιµο ανακυκλοφορεί και συνεπώς οι

εναλλάκτες θερµότητας µπορούν να τοποθετηθούν παντού στο βρόχο, εκτός από το

χαµηλότερο σηµείο του λέβητα λόγω της υψηλής του συγκέντρωσης σωµατιδίων.

Μια µονάδα ανάκτησης θερµότητας αποτελεί το συµβατικό κοµµάτι εναλλαγής

θερµότητας και τοποθετείται στην έξοδο των κυκλώνων, περιλαµβάνει δε κάποιους

υπερθερµαντήρες και αναθερµαντήρες, καθώς και τον εξοικονοµιτή. Το δεύτερο

τµήµα ανάκτησης θερµότητας περιλαµβάνει τα σωληνοτοιχώµατα του λέβητα.

Πρόσθετες επιφάνειες εναλλαγής θερµότητας για εξάτµιση ή υπερθέρµανση µπορούν

να τοποθετηθούν στο λέβητα ή σε εξωτερικές του λέβητα ρευστοστερεές κλίνες

φυσαλίδων, µεταξύ του κατώτατου τµήµατος των κυκλώνων και του σηµείου

επανεισόδου του ανακυκλοφορούντος στερεό (τεχνολογία Alstrom).

Η τεχνολογία ACFBC χρησιµοποιείται ευρέως από το 1980 µε περισσότερες

από 250 µονάδες παγκοσµίως, δυναµικότητας µικρότερης των 150MWe, κυρίως στη

βιοµηχανία και σε εφαρµογές συµπαραγωγής.

Ο βαθµός απόδοσης των µονάδων ACFBC βρίσκεται στα ίδια επίπεδα µε αυτόν

των συµβατικών µονάδων. Η χρήση υπερκρίσιµων συνθηκών ατµού µπορεί να

εφαρµοστεί και να αυξήσει την απόδοση στα επίπεδα του 42-44%. Σε αυτήν την

περίπτωση, η σχετικά χαµηλή και οµοιόµορφη θερµοκρασία της κλίνης προσφέρει τη

δυνατότητα καλύτερου ελέγχου της και περιορίζει τα όποια προβλήµατα διάβρωσης.

Το σηµαντικότερο πλεονέκτηµα της τεχνολογίας ACFBC είναι η δυνατότητα

αξιοποίησης ενός πολύ ευρέως φάσµατος καυσίµων(όλοι οι άνθρακες, η βιοµάζα, η

πίσσα πετρελαίου, µέρος των αστικών αποβλήτων και καύσιµα µε µεγάλη υγρασία

που δεν µπορούν να χρησιµοποιηθούν σε κοινούς καυστήρες), καθώς και των

26

µιγµάτων τους. Η µεγάλη αυτή ευελιξία καυσίµων παραµένει και µετά την

κατασκευή του λέβητα.

Η απλότητα και η ευκολία της λειτουργίας του λέβητα, µαζί µε το χαµηλό

κόστος των κύριων συστηµάτων απορρύπανσης είναι επίσης µεταξύ των

σηµαντικότερων πλεονεκτηµάτων της τεχνολογίας ACFBC. Επιπλέον, ο βαθµός

απόδοσης παραµένει αρκετά σταθερός σε µερικό φορτίο µέχρι το 50%, ενώ οι

αλλαγές του φορτίου µπορούν να γίνουν πολύ γρήγορα.

Ανεξάρτητα από το χρησιµοποιούµενο καύσιµο, παρατηρείται πολύ καλή

περιβαλλοντική συµπεριφορά σε ότι αφορά τις NOX και SO2.

Η παραχθείσα τέφρα περιέχει γενικά περισσότερο ασβέστη και γύψο από την

τέφρα των συµβατικών µονάδων. Κατά συνέπεια απαιτείται µεγαλύτερη µέριµνα

στους χώρους απόθεσης της. Με βάση τη σύσταση της, η παραγόµενη τέφρα θα

µπορούσε να χρησιµοποιηθεί στην παραγωγή τσιµέντου και σκυροδέµατος, στην

οδοποιία, στην αποκατάσταση εδαφών και στα βελτιωτικά εδάφους.

Οι ερευνητικές προσπάθειες περαιτέρω εξέλιξης της τεχνολογίας

προσανατολίζονται στην αύξηση της διάρκειας ζωής και τη µείωση του κόστους των

πυρίµαχων υλικών που είναι απαραίτητα στους λέβητες ACFBC και µπορεί να

προκαλέσουν δυσκολίες στη συντήρηση. Επίσης, η βοηθητική κατανάλωση

ηλεκτρισµού είναι ελαφρώς µεγαλύτερη από αυτή ενός συµβατικού λέβητα, λόγω της

αυξηµένης συνολικής πτώσης πίεσης. Εντούτοις, οι δυνατότητες βελτιστοποίησης για

να µειωθεί η συγκεκριµένη κατανάλωση παραµένουν µεγάλες.

Η οµοιόµορφη κατανοµή των σωµατιδίων στο λέβητα, η θέση των επιφανειών

εναλλαγής θερµότητας, η χρήση µεγάλων κυκλώνων και η µείωση των αναγκών σε

πυρίµαχα υλικά αποτελούν τα κρισιµότερα σηµεία που πρέπει να βελτιωθούν

προκειµένου να καταστούν δυνατές εγκαταστάσεις παραγωγής έως τα 600MWe και

να επιβεβαιωθεί ο σηµαντικός ρόλος αυτής της τεχνολογίας στην καθαρή καύση

άνθρακα.

• Λέβητες Ρευστοστερεάς Κλίνης υπό πίεση µε ανακυκλοφορία (PFBC)

Στις µονάδες PFBC ο λέβητας βρίσκεται υπό πίεση µέσα σε δοχείο πίεσης και

λειτουργεί σε πιέσεις 10-16bar. Στόχος των διατάξεων αυτών είναι η χρήση τους σε

συνδυασµένα κυκλώµατα αεριοστροβίλων- ατµοστροβίλων. Ο παραγόµενος ατµός

εκτονώνεται στον ατµοστρόβιλο, ενώ η ενέργεια των απαερίων της καύσης

αξιοποιείται στον αεριοστρόβιλο. Το 80% περίπου του ηλεκτρισµού παράγεται στον

27

ατµοστρόβιλο. ∆ιακρίνονται δύο τεχνολογίες PFBC, αυτή της κλίνης φυσαλίδων ή

στατικής κλίνης και αυτή της ανακυκλοφορούσας κλίνης. Στην πρώτη περίπτωση η

ταχύτητα ρευστοποίησης είναι περίπου 1m/s και το µίγµα στερεών διατηρείται σε

αιώρηση πάνω από το διανοµέα αέρα και έχει σταθερό ύψος περί τα 3-4 m. Η δέσµη

των αυλών µεταφοράς θερµότητας είναι βυθισµένη στην κλίνη, επιτρέποντας έτσι τον

έλεγχο της θερµοκρασίας της. Στην ανακυκλοφορούσα κλίνη το καύσιµο ακολουθεί

παρόµοια διαδροµή µε του λέβητα ACFBC. Ο λέβητας και ο κυκλώνας µπορεί να

είναι είτε στο ίδιο είτε σε διαφορετικά δοχεία πίεσης. Οι εναλλάκτες θερµότητας

µπορεί να τοποθετηθούν σε διάφορα σηµεία της διαδροµής του στερεού.

Η εγκατάσταση του θερµού ρεύµατος των απαερίων είναι απαραίτητο στάδιο

για την αποµάκρυνση των σωµατιδίων πριν την είσοδο του αερίου στον

αεριοστρόβιλο. Αυτό επιτυγχάνεται µε τους κυκλώνες. Αλλά καθώς λειτουργούν µε

98% απόδοση περίπου, οι αεριοστρόβιλοι απαιτούν ειδικό σχεδιασµό που επιτρέπει

πολύ µικρές συγκεντρώσεις σωµατιδίων, χωρίς σηµαντικά προβλήµατα φθοράς και

διάβρωσης των λεπίδων.

Το καύσιµο εισάγεται ως πολτός που αποτελείται από θρυµµατισµένο άνθρακα,

αλκαλική προσροφητική ουσία και νερό. Η αλκαλική ουσία βελτιώνει τα

χαρακτηριστικά άντλησης, µειώνει το δυναµικό διάβρωσης και επιτυγχάνει την

επιθυµητή αποθείωση. Το νερό προστίθεται ως ρυθµιστής των χαρακτηριστικών ροής

του µίγµατος. Η εξαιρετική ανάµιξη που επιτυγχάνεται στους λέβητες

ανακυκλοφορούσας κλίνης έχει ως αποτέλεσµα να απαιτούνται λιγότερα σηµεία

τροφοδοσίας.

Οι λέβητες PFBC, και ιδίως αυτοί µε ανακυκλοφορούσα κλίνη, µπορούν να

χρησιµοποιήσουν ένα ευρύ φάσµα καυσίµων, εκτός αυτών που περιέχουν υψηλές

συγκεντρώσεις αλκαλίων για την αποφυγή διάβρωσης των λεπίδων του

αεριοστρόβιλου. Εξαιτίας των χαηλών θερµοκρασιών της κλίνης, οι εκποµπές ΝΟΧ

είναι σηµαντικά µικρότερες από τις αντίστοιχες των συµβατικών λεβήτων.

Περισσότερο σηµαντική είµαι η µείωση των εκποµπών SO2, καθώς η υψηλή πίεση

ευνοεί την κατακράτηση του θείου. Έτσι, η απαιτούµενη ποσότητα ασβεστόλιθου

είναι αρκετά µικρότερη αυτής των µονάδων ACFBC.

28

Ο ολοκληρωµένος συνδυασµένος κύκλος µε εξαεριωτή (IGCC)

Η διεργασία εξαερίωσης ενός στερεού καυσίµου αποτελείται από την

αποπτητικοποιησή και τη µερική οξείδωση του µε σκοπό την παραγωγή αερίου

σύνθεσης και λαµβάνει χώρα µέσω αντιδράσεων µε οξυγόνο (καθαρό ή του αέρα) και

µε ατµό,στη γενικότερη περίπτωση. Το παραγόµενο αέριο σύνθεσης περιλαµβάνει

µονοξείδιο του άνθρακα, υδρογόνο και µεθάνιο, καθώς και αδρανή και ανεπιθύµητα

συστατικά, όπως το θείο, αµµωνία, ενώσεις του χλωρίου κλπ. Στη τεχνολογία ΙGCC

το παραγόµενο αέριο σύνθεσης από την εξαερίωση του άνθρακα καθαρίζεται από τα

σωµατίδια, το θείο και άλλες ενώσεις και καίγεται σε αεριοστρόβιλο παράγοντας

ηλεκτρισµό. Μέρος της αισθητής θερµότητας των απαερίων στην έξοδο του

αεριοστρόβιλου ανακτάται και παράγει ατµό, ο οποίος µε τη σειρά του κινεί έναν

ατµοστρόβιλο.

Στις µονάδες ΙGCC ο ατµός, πέρα από τον ατµοστρόβιλο, τροφοδοτεί και άλλα

στοιχεία εξοπλισµού, όπως το τµήµα προετοιµασίας του άνθρακα, τον εξαεριωτή, το

διαχωριστή αέρα, το συµπυκνωτή και τη µονάδα αποθείωσης, οδηγούµενος σε αυτές

µε διαφορετικές πιέσεις και θερµοκρασίες. Συνεπώς, η προσεκτική βελτιστοποίηση

της χρήσης του είναι αναγκαία για τη εξοικονόµηση ενέργειας και την αύξηση της

ολικής απόδοσης.

Ο βαθµός απόδοσης των επιδεικτικών µονάδων ΙGCC κυµαίνεται µεταξύ 39-

46%. Οι αποκλίσεις εξαρτώνται από σχεδιαστικές λεπτοµέρειες, τον τρόπο χρήσης

του αέρα και τις ιδιαίτερες συνθήκες.

Επίσης, η συνολική απόδοση επηρεάζεται από το συγκεκριµένο συνδυασµό

εξαεριωτή και συστήµατος καθαρισµού, ο οποίος εξαρτάται από το είδος του

καυσίµου. Σε µερικό φορτίο λειτουργίας παρατηρείται σηµαντική µείωση του βαθµού

απόδοσης (20-25% για 50% φορτίο), εξαιτίας της σχετικής µείωσης της απόδοσης

των αεριοστροβίλων που προσφέρουν τα 2/3 του παραγόµενου ηλεκτρισµού.

Η τεχνολογία ΙGCC µπορεί να αξιοποιήσει όλους τους τύπους άνθρακα,

βιοµάζα και διάφορα οργανικά υπολείµµατα, όπως το πετρελαϊκό κοκ, µε βελτιωµένη

περιβαλλοντική επίδοση. Το εύρος των καυσίµων περιορίζεται στους εξαεριωτές

ρευστοστερεάς και σταθερής κλίνης.

Πέρα από την παραγωγή ηλεκτρισµού, οι µονάδες ΙGCC µπορεί να

χρησιµοποιηθούν σε εφαρµογές συµπαραγωγής και για την παραγωγή χηµικών

προϊόντων, όπως το υδρογόνο, η µεθανόλη και το θεϊκό οξύ, µε αποτέλεσµα τη

29

µείωση του κόστους παραγωγής ηλεκτρισµού εξαιτίας των εµπορικά

εκµεταλλεύσιµων αυτών προϊόντων.

Με την παραπάνω τεχνολογία δεν µπορούν να εφαρµοστούν εύκολα

υπερκρίσιµες συνθήκες ατµού, λόγω των σχετικά χαµηλών θερµοκρασιών στην έξοδο

του αεριοστρόβιλου. Επιπλέον, µια τέτοια προοπτική θα συνέβαλε σε µικρή µόνο

αύξηση του βαθµού απόδοσης, καθώς ο ατµοστρόβιλος παράγει µόνο το 1/3 της

συνολικής ηλεκτρικής ενέργειας. Συνεπώς, δεν θεωρείται µία οικονοµικά

ενδιαφέρουσα προοπτική.

Αύξηση του βαθµού απόδοσης του ΙGCC σε επίπεδα πάνω από 50% θα

καταστήσει την τεχνολογία ανταγωνιστική των συµβατικών µονάδων καύσης. Κάτι

τέτοιο µπορεί να επιτευχθεί µε χρήση προηγµένων αεριοστρόβιλων που λειτουργούν

σε υψηλότερες θερµοκρασίες, όπως ο V94.3A της Siemens (1400ο C). Μεταξύ άλλων

µελετών αύξησης του βαθµού απόδοσης, περιλαµβάνονται η εξαερίωση σε στάδια, ο

αεριοστρόβιλος αναθέρµανσης, ο υπερκρίσιµος κύκλος ατµού και η χρήση κυψελών

καυσίµου υψηλής θερµοκρασίας. Επίσης, το κόστος των µονάδων ΙGCC πρέπει να

µειωθεί σηµαντικά.

2.4.2 Βαθµός απόδοσης λιγνιτικών σταθµών

Ο βαθµός απόδοσης ενός ΑΗΣ ορίζεται ως ο λόγος της αποδιδόµενης

ηλεκτρικής ισχύος προς κατανάλωση του ΑΗΣ (ωφέλιµη ισχύς), προς την

καταναλισκόµενη θερµική ισχύ που προσδίδεται σε αυτόν από το καύσιµο.

Αυξάνοντας τον βαθµό απόδοσης του σταθµού, απαιτείται πρόσδωση µικρότερου

ποσού θερµότητας για την ίδια αποδιδόµενη ηλεκτρική ισχύ. Η αύξηση του οδηγεί σε

µείωση του µακροπρόθεσµου κόστους παραγωγής ηλεκτρικής ενέργειας, διότι

απαιτείται λιγότερο καύσιµο για την παραγωγή της ίδιας ωφέλιµης ηλεκτρικής

ισχύος. Επίσης, η αύξηση του βαθµού απόδοσης φέρνει σηµαντικές µειώσεις

εκποµπών ρύπων προς το περιβάλλον. Αυτή η τάση αύξησης του βαθµού απόδοσης

φαίνεται διαχρονικά, καθώς οι πρώτοι σταθµοί του 1930 είχαν απόδοση 25% ενώ

σήµερα έχουν απόδοση µέχρι και 60%! Ο βαθµός απόδοσης ΑΗΣ δίνεται από τη

σχέση:

η = P/Q = Q – ΣQ / Q

30

όπου:

Q το προσδιδόµενο έργο,

Ρ το ωφέλιµο έργο,

Και ΣQi το άθροισµα όλων των ενεργειακών απωλειών του ΑΗΣ.

Ο βαθµός απόδοσης των λιγνιτικών σταθµών παραγωγής ηλεκτρικής ενέργειας

δίνεται από τον τύπο:

η = ΡΑ / mB Ho ηRL

όπου:

η ο βαθµός απόδοσης του λιγνιτικού σταθµού

ΡΑ η ισχύς της γεννήτριας στους ακροδέκτες

mB η ροή µάζας καυσίµου

HO η κατώτερη θερµογόνος ικανότητα του λιγνίτη

ηRL ο βαθµός απόδοσης ακτινοβολίας στους αγωγούς, µεταξύ ατµοπαραγωγού

και στροβίλου και παίρνει τιµές από 0,98 έως 0,995.

Η τελική µορφή που παίρνει ο βαθµός απόδοσης των λιγνιτικών µονάδων είναι:
ΒΑ = (παραγόµενη ενέργεια) – (ιδιοκατανάλωση) / (εισερχόµενη ενέργεια)=

(MWh) x 860 / (Qλ) x (ΚΘΙ)

Όπου:

Qλ είναι η κατανάλωση του καυσίµου σε tn,

ΚΘΙ η Κατώτερη Θερµαντική Ικανότητα του καυσίµου σε kcal/kg και το 860

(kcal/kg) είναι συντελεστής µετατροπής µονάδων.

Ο βαθµός απόδοσης εξαρτάται από το ύψος των παραµέτρων του ατµού, την

αντοχή των υλικών και το χρησιµοποιούµενο σύστηµα µετατροπής της στο καύσιµο

περιεχόµενης ενέργειας.

Στο εργαζόµενο µέσο (νερό – ατµός) του θερµικού κύκλου είναι απαραίτητη η

ύπαρξη υψηλής θερµοκρασίας και πίεσης για να αυξηθεί ο βαθµός απόδοσης. Το

ύψος της πίεσης και θερµοκρασίας καθορίζεται από την ανθεκτικότητα των

χρησιµοποιούµενων µετάλλων. Θα πρέπει στο σηµείο αυτό να τονισθεί ότι η µεγάλη

αύξηση του βαθµού απόδοσης ενός ΑΗΣ είναι αποτέλεσµα πλήθους µεταβολών και

επιδράσεων στα διάφορα συστήµατα που το απαρτίζουν.

Οι σύγχρονοι σταθµοί παραγωγής ηλεκτρικής ενέργειας από στερεά καύσιµα

µπορούν να επιτύχουν βαθµό απόδοσης υψηλότερο του 45% ενώ για την παραγωγή

1kWh καταναλώνουν το 1/3 της ποσότητας στερεών καυσίµων αναφορικά µε το

31

1960. Μεγαλύτερος βαθµός απόδοσης συνεπάγεται µικρότερη κατανάλωση

καυσίµου, χαµηλότερες εκποµπές ρύπων, µικρότερο κόστος ανά παραγόµενη kWh.

2.5 Τα Ελληνικά στερεά καύσιµα

Για την Ελλάδα ο όρος «λιγνίτης» καλύπτει ένα ευρύ φάσµα που κυµαίνεται

µεταξύ των γαιανθράκων προχωρηµένης ενανθράκωσης σε σχέση µε την τύρφη και

κατά συνέπεια αναλόγων ποιοτικών και φυσικών ιδιοτήτων και χαµηλότερου βαθµού

ενανθράκωσης σε σχέση µε τους λιθάνθρακες

Στην Ελλάδα συναντάται πολύ και ο λεγόµενος ξυλίτης, ο οποίος συνίσταται

σχεδόν αποκλειστικά από συστατικά δένδρων. Ποιοτικά οι λιγνίτες διαφέρουν πολύ

από κοίτασµα σε κοίτασµα, ενώ ποιοτικές αποκλίσεις είναι συνηθισµένες ακόµη και

εντός ενός κοιτάσµατος. Γενικά η ποιότητα των ελληνικών λιγνιτών είναι χαµηλή.

Ο λιγνίτης είναι το µόνο αξιόλογο εγχώριο καύσιµο για παραγωγή ενέργειας

στην Ελλάδα. Η πρώτη σοβαρή προσπάθεια για την εκµετάλλευση λιγνιτικών

κοιτασµάτων στη χώρα µας άρχισε στο Αλιβέρι (Εύβοια) το 1873, αλλά µια

πληµµύρα το 1897 κατέστρεψε όλες τις επιφανειακές και υπόγειες εγκαταστάσεις

εξόρυξης. Ο πρώτος ατµοηλεκτρικός σταθµός που λειτουργούσε αποκλειστικά µε

λιγνίτη κατασκευάστηκε και λειτούργησε στο Αλιβέρι το 1951. Από το 1955, που

ξεκίνησε η συστηµατική εκµετάλλευσή του στο Αλιβέρι, µέχρι και σήµερα, η

αξιοποίηση του λιγνίτη αποτελεί για την Ελλάδα έναν από τους βασικούς άξονες της

ενεργειακής πολιτικής της. Οι λιγνιτικοί σταθµοί της ∆ΕΗ, ιδρύθηκαν σταδιακά από

την πρώτη περίοδο ανάπτυξης της επιχείρησης, µε σκοπό την εκµετάλλευση του

εγχωρίου καυσίµου, του λιγνίτη. Σήµερα εκµεταλλεύονται για ηλεκτροπαραγωγή τα

κοιτάσµατα της ∆υτικής Μακεδονίας - Πτολεµαΐδας, Αµυνταίου και Φλώρινας - και

της Μεγαλόπολης . Η εκµετάλλευση των λιγνιτών σε Ελασσόνα και ∆ράµα είναι

µέσα στις άµεσες προτεραιότητες της ∆ΕΗ για τα επόµενα χρόνια. Η Ελληνική

Πολιτεία έχει θεσπίσει το λεγόµενο τέλος λιγνίτου ή ενεργειακό πόρο, µε σκοπό την

ανάπτυξη των περιοχών στις οποίες γίνεται εξόρυξη και εκµετάλλευση λιγνίτη από τη

∆ΕΗ. Ο ενεργειακός πόρος αποτελεί σταθερό ποσοστό του ετήσιου κύκλου εργασιών

της ∆ΕΗ (0,4%) και αποδίδεται ανάλογα µε την παραγόµενη ηλεκτρική ενέργεια

στους τρεις νοµούς της χώρας, στους οποίους υπάρχουν λιγνιτικοί ΑΗΣ της ∆ΕΗ,

Κοζάνη, Φλώρινα και Αρκαδία.

32

Οι Ελληνικοί λιγνίτες κατατάσσονται σε τρεις κατηγορίες:

• Την τύρφη µε χαρακτηριστικά την αυξηµένη υγρασία, µικρό ποσοστό

άνθρακα και χαµηλή θερµογόνος δύναµη (800 - 1.000kcal/kg)

• Τον τυπικό λιγνίτη ή απλά λιγνίτη. Χαρακτηρίζεται από την απουσία

ξυλωδών συστατικών (1.000 – 2.500 kcal/kg).

• Τον ξυλίτη. Αποτελείται από υλικά πλούσια σε ξυλώδη ιστό και έχει

υψηλότερη θερµογόνο δύναµη (1.500 – 3.000 kcal/kg).

Οι περισσότεροι ελληνικοί λιγνίτες είναι τυπικοί λιγνίτες, ενώ τυρφώδεις

λιγνίτες είναι το 25% και ξυλιτικού τύπου το 11%.

Σε 70 περίπου λεκάνες διεσπαρµένες σε όλη τη χώρα έχει διαπιστωθεί η ύπαρξη

πλέον των 100 κοιτασµάτων λιγνίτη. Το µέγεθος καθώς και η µορφολογία των

κοιτασµάτων εξαρτώνται από τις διαστάσεις της λεκάνης και των εκάστοτε συνθηκών

ιζηµατογένεσης, η δε οικονοµική τους αξία είναι συνάρτηση των παραγόντων αυτών

και επηρεάζεται περαιτέρω σηµαντικά από τις µεταγενετικά τεκτονικές επιδράσεις

και από τη θέση του κοιτάσµατος ως προς την επιφάνεια.

Τα συνολικά βεβαιωµένα γεωλογικά αποθέµατα λιγνίτη στη χώρα ανέρχονται

σε περίπου 5 δις. τόνους. Τα κοιτάσµατα αυτά παρουσιάζουν αξιοσηµείωτη

γεωγραφική εξάπλωση στον ελληνικό χώρο.

Με τα σηµερινά τεχνικο-οικονοµικά δεδοµένα τα κοιτάσµατα που είναι

κατάλληλα για ενεργειακή εκµετάλλευση, ανέρχονται σε περίπου 3,2 δις τόνους και

ισοδυναµούν µε 450 εκ. τόνους πετρελαίου.

Τα κυριότερα εκµεταλλεύσιµα κοιτάσµατα λιγνίτη βρίσκονται στις περιοχές

Πτολεµαΐδας, Αµύνταιου και Φλώρινας µε υπολογισµένο απόθεµα 1,8 δις τόνους.

Στην περιοχή της ∆ράµας τα αποθέµατα υπολογίζονται σε 900 εκ. τόνους, αλλά µε

χαµηλή θερµογόνο δύναµη. Η εκµετάλλευση των αποθεµάτων της ∆ράµας εξαιτίας

της φτωχής ποιότητας του λιγνίτη και λόγω της τοποθεσίας του αποθέµατος,

συγκριτικά µε τα αποθέµατα της Ελασσόνας βρίσκεται σε δεύτερη προτεραιότητα.

Στην περιοχή της Ελασσόνας τα εκµεταλλεύσιµα αποθέµατα υπολογίζονται σε 170

δις τόνους, τα οποία µπορούν να υποστηρίξουν τη λειτουργά µιας µονάδας ισχύος

500MW µε απόδοση 43% και χρόνο ζωής πάνω από 40 χρόνια. Τα ποιοτικά

χαρακτηριστικά των αποθεµάτων της Ελασσόνας συµβαδίζουν µε την ήδη

υπάρχουσα τεχνολογία των θερµικών µονάδων λιγνίτη. Επίσης στην Πελοπόννησο,

33

περιοχή Μεγαλόπολης, υπάρχει λιγνιτικό κοίτασµα µε απόθεµα περίπου 223 εκ.

τόνους.

Με βάση τα συνολικά εκµεταλλεύσιµα αποθέµατα λιγνίτη της Ελλάδας και τον

προγραµµατιζόµενο ρυθµό κατανάλωσης στο µέλλον, υπολογίζεται ότι τα αποθέµατα

αυτά επαρκούν για τα επόµενα 50 χρόνια. Μέχρι σήµερα οι εξορυχθείσες ποσότητες

λιγνίτη φτάνουν περίπου στο 29% των συνολικών αποθεµάτων. Εκτός από λιγνίτη η

Ελλάδα διαθέτει και ένα µεγάλο κοίτασµα τύρφης στην περιοχή των Φιλίππων

(Ανατολική Μακεδονία). Τα εκµεταλλεύσιµα αποθέµατα στο κοίτασµα αυτό

εκτιµώνται σε 4 δις κυβικά µέτρα και ισοδυναµούν περίπου µε 125 εκατ. τόνους

πετρελαίου.

Στην Εικόνα 2.1 σηµειώνονται τα γνωστότερα λιγνιτοφόρα κοιτάσµατα της

χώρας µεταξύ των οποίων εξέχουσα θέση κατέχουν για τις σηµερινές συνθήκες οι

περιοχές:

• Πτολεµαΐδας – Αµύνταιου – Φλώρινας. Στον χώρο αυτό αναπτύσσεται το

λιγνιτικό Κέντρο ∆υτικής Μακεδονίας (Λ.Κ. ∆.Μ.) της ∆ΕΗ Α.Ε.

• Μεγαλόπολης, όπου λειτουργεί το Λιγνιτικό Κέντρο Μεγαλόπολης (Λ.Κ.Μ)

της ∆ΕΗ Α.Ε.

• Ελασσόνας (κοιτάσµατα ∆οµένικου και Αµουρίου)

• ∆ράµας

Η χρήση του λιγνίτη, για την παραγωγή ηλεκτρικής ενέργειας, αποφέρει στην

Ελλάδα τεράστια εξοικονόµηση συναλλάγµατος (περίπου 1 δις. δολάρια ετησίως). Ο

λιγνίτης είναι καύσιµο στρατηγικής σηµασίας για τη ∆ΕΗ, γιατί έχει χαµηλό κόστος

εξόρυξης, σταθερή και άµεσα ελέγξιµη τιµή και παρέχει σταθερότητα και ασφάλεια

στον ανεφοδιασµό καυσίµου. Συγχρόνως, προσφέρει χιλιάδες θέσεις εργασίας στην

ελληνική περιφέρεια, ιδιαίτερα σε περιοχές που εµφανίζουν µεγάλα ποσοστά

ανεργίας. Ο λιγνίτης έχει συντελέσει τα µέγιστα στην αύξηση του εθνικού προϊόντος.

34

Εικόνα 2.1: Λιγνιτοφόρες περιοχές της Ελλάδας

Στον Πίνακα 2.1 παρουσιάζονται τα εκµεταλλεύσιµα αποθέµατα του λιγνίτη και

στον Πίνακα 2.2 η µέση σύσταση των ελληνικών λιγνιτών.

Πίνακας 2.1: αποθέµατα λιγνιτικών κοιτασµάτων. (*υπό εκµετάλλευση) (∆ΕΗ 2008)

Περιοχή Εκµεταλλεύσιµα Αποθέµατα εκ. τόνοι
Πτολεµαΐδας – Αµύνταιου -

Φλώρινας
1.800*

∆ράµας 900
Ελασσόνας 169
Μεγαλόπολης 223*

Σύνολο 3.092

35

Πίνακας 2.2: Μέση σύσταση των ελληνικών λιγνιτών (∆ΕΗ 2008)

Περιοχή Υγρασία
[%]

Τέφρα επί
ξηρού [%]

Κατωτέρα
θερµογόνος
Ικανότητα

Περιεκτικότητα
σε θείο [%]

Πτολεµαΐδα-
Αµύνταιου

56 40 1300 0,4

Φλώρινας 38 42 1800 0,7
∆ράµας 58 41 1050 0,1

Ελασσόνας 43 27 2250 Ν/Α
Μεγαλόπολης

56 42 1040 1,2

Λιγνιτικό κέντρο Πτολεµαΐδας – Αµύνταιου.

Ο λιγνίτης Πτολεµαΐδας σχηµατίστηκε κατά τη διάρκεια µιας µεγάλης χρονικής

περιόδου (10 εκατοµµύρια χρόνια περίπου) και εκτιµάται ότι οι διεργασίες τελείωσαν

πριν 1 εκατοµµύριο χρόνια.

Η ευρύτερη λεκάνη Μοναστηρίου, Φλώρινας, Αµύνταιου, Πτολεµαΐδας,

Κοζάνης και Σερβίων καλύπτονταν την εποχή εκείνη από αβαθείς λίµνες και έλη. Οι

κλιµατολογικές συνθήκες ευνόησαν τη µεγάλη βλάστηση, υδροχαρών φυτών (βρύα,

καλάµια, κλπ) σε διάφορες θέσεις λεκάνης. Με το χρόνο τα φυτά αυτά

συγκεντρώθηκαν σε µεγάλες ποσότητες στον πυθµένα των λιµνών. Στη συνέχεια η

βλάστηση καλύφθηκε από γαιώδη υλικά. Έτσι οι οργανικές ύλες των φυτών,

ευρισκόµενες υπό πίεση και µε την επίδραση διαφόρων µικροοργανισµών,

µετατράπηκαν µε το χρόνο σε στρώµατα λιγνίτη. Αυτό επαναλήφθηκε πολλές φορές

και το τέλος πάνω από τα νεώτερα στρώµατα λιγνίτη επικάθησαν άλλα γαιώδη υλικά,

τα λεγόµενα «υπερκείµενα». Έτσι προέκυψαν λιγνιτικά κοιτάσµατα µορφής Zebra.

Το πάχος των υπερκειµένων υλικών κυµαίνεται από 12 µέχρι 230 µέτρα για τα

Ορυχεία που βρίσκονται σε λειτουργία στην περιοχή Πτολεµαΐδας. Τα υλικά αυτά

είναι, συνήθως άµµος, αµµοχάλικα, µαλακός ασβεστόλιθος και άργιλος. Αλλά και τα

κοιτάσµατα του λιγνίτη δεν είναι ενιαίο διότι µέσα στο κοίτασµα αυτό υπάρχουν

λεπτά στρώµατα από τα γαιώδη υλικά και τα οποία επειδή βρίσκονται µεταξύ των

λιγνιτικών στρωµάτων, ονοµάζονται «ενδιάµεσα». Το µέσο πάχος των απολήψιµων

στρωµάτων λιγνίτη ανέρχεται σε 2 µέτρα περίπου, ο αριθµός των οποίων κυµαίνεται

από 20 έως 30.

36

Στο Λιγνιτικό Κέντρο Πτολεµαΐδας – Αµύνταιου λειτουργούν σήµερα τέσσερα

λιγνιτωρυχεία: Το Ορυχείο Νότιου Πεδίου, το Ορυχείο Καρδιάς, το Ορυχείο Κυρίου

Πεδίου και το Ορυχείο Αµυνταίου (συµπεριλαµβανοµένου και του ορυχείου στη

Φλώρινα). Επίσης στο Λιγνιτικό Κέντρο ανήκουν το Εργοστάσιο Λιγνιτοπλίνθων και

ο ατµοηλεκτρικός σταθµός ΛΙΠΤΟΛ.

Λιγνιτικό Κέντρο Μεγαλόπολης

Στην Πελοπόννησο, στο Νοµό Αρκαδίας έχει δηµιουργηθεί το Λιγνιτικό

Κέντρο Μεγαλόπολης.

Σήµερα λειτουργούν εκεί τα Ορυχεία Χωρεµίου, Μαραθούσας και

Κυπαρισσίων.

Στην λεκάνη της Μεγαλόπολης η λιγνιτογένεση έγινε όπως και στη ∆υτική

Μακεδονία. Η ανάπτυξη πλούσιας βλάστησης έγινε σε τέλµατα ή αβαθείς λίµνες στις

θερµές περιόδους του Πλειστόκαινου, γεγονός που είχε ως αποτέλεσµα τον ασυνεχή

σχηµατισµό λιγνιτικών στρωµάτων, που καλυπτόταν από φερτά γαιώδη υλικά του

ποταµού Αλφειού. Συνολικά δηµιουργήθηκαν τρεις λιγνιτικοί ορίζοντες µε ιζήµατα

µεταξύ τους.

Στη λεκάνη διακρίνονται τρία λιγνιτικά κοιτάσµατα, πιθανόν λόγω της ύπαρξης

τριών ανεξάρτητων λιµνών, µε διαφορετικά φυσικοχηµικά χαρακτηριστικά. Τα

κοιτάσµατα αυτά είναι: Χωρέµι – Μαραθούσα (ολικό βάθος 140 µ.), Θωκίνα –

Κυπαρίσσια (ολικό βάθος 20 – 100 µ.) και Καρύταινας (ολικό βάθος 45 µ.)

Το πάχος των λιγνιτικών στρωµάτων κυµαίνεται από λίγα εκατοστά έως 5

µέτρα. Η µέση θερµογόνος δύναµη του λιγνίτη ανέρχεται σε 1000 kcal/kg.

Το Λιγνιτωρυχείο τροφοδοτεί µε λιγνίτη τον ΑΗΣ Μεγαλόπολης Α µε

εγκατεστηµένη ισχύ 550MW (2 µονάδες × 125MW + 1 µονάδα 300MW) και τον

ΑΗΣ Μεγαλόπολης Β ισχύος 300 MW.

2.6 Η εκµετάλλευση των λιγνιτικών κοιτασµάτων

Παρακάτω αναπτύσσονται οι παράγοντες που επηρεάζουν την

εκµεταλλευσιµότητα των λιγνιτικών κοιτασµάτων, οι οποίοι διακρίνονται σε

τεχνικούς, οικονοµικούς, περιβαλλοντικούς και κοινωνικούς.

37

Τεχνικοί παράγοντες

Τα χαρακτηριστικά του λιγνιτικού κοιτάσµατος από τα οποία εξαρτάται ο

σχεδιασµός της εκµετάλλευσης και κατά συνέπεια η οικονοµική απόδοση της

επένδυσης είναι τα εξής:

• Το ύψος του αποθέµατος και τα ποιοτικά χαρακτηριστικά του κοιτάσµατος.

• Τα γεωµετρικά χαρακτηριστικά του κοιτάσµατος και το τοπογραφικό

ανάγλυφο της περιοχής.

• Εδαφοτεχνικά χαρακτηριστικά κοιτάσµατος και περιβάλλοντων άγονων

πετρωµάτων.

• Γεωλογικά χαρακτηριστικά του κοιτάσµατος.

• Γεωγραφική θέση του κοιτάσµατος και του αντίστοιχου ατµοηλεκτρικού

σταθµού.

Οικονοµικοί παράγοντες

Οι βασικοί οικονοµικοί παράγοντες που επηρεάζουν την εκµεταλλευσιµότητα

των λιγνιτικών κοιτασµάτων είναι οι ακόλουθοι:

• Κόστος επένδυσης ορυχείου.

• Κόστος επένδυσης ΑΗΣ.

• Λειτουργικό κόστος ορυχείου.

• Λειτουργικό κόστος ΑΗΣ.

• Περιβαλλοντικό κόστος ορυχείου και ΑΗΣ.

• Τιµή πώλησης ηλεκτρικής ενέργειας.

Περιβαλλοντικοί παράγοντες

Σε µια ολοκληρωµένη προσέγγιση, οι παράµετροι των περιβαλλοντικών-

κοινωνικών επιδράσεων πρέπει να καλύπτουν όλα τα στάδια του κύκλου ζωής του

έργου, από την εξόρυξη του λιγνίτη, έως και τη βιοµηχανική κατανάλωσή του

(καύση) και τα τελικά στην διάθεση στο περιβάλλον ποσοτήτων από τα στερεά, υγρά

ή αέρια κατάλοιπα.

Η τοπική επίδραση στο περιβάλλον προκαλείται στις περιοχές εξόρυξης του

ορυκτού καυσίµου, στις διαδικασίες µεταφοράς και αποθήκευσής του καθώς και στις

διαδικασίες διαχείρισης / διάθεσης των παραπροϊόντων / υπολειµµάτων καύσης. Η

περιφερειακή επίδραση προκαλείται από τις αέριες εκποµπές που προκύπτουν κατά

38

τη καύση και τέλος, η παγκόσµια επίδραση προέρχεται από την έκλυση των αερίων

του θερµοκηπίου (κυρίως CO2).

Οι επιδράσεις αυτές αποκτούν όλο και µεγαλύτερη σηµασία κατά τη διαδικασία

αξιολόγησης επενδυτικών σχεδίων στον ενεργειακό τοµέα δεδοµένου ότι, στη

γενικότερη θεώρηση της αειφόρου ανάπτυξης, η ικανοποίηση των περιβαλλοντικών

περιορισµών αποτελεί έναν από τους κύριους στόχους της ενεργειακής πολιτικής που

ακολουθείται από όλες τις χώρες – µέλη της ∆ιεθνούς Οργάνωσης Ενέργειας, έτσι

ώστε να διατηρηθούν, όσο βέβαια είναι αυτό δυνατόν, οι οικολογικές και

περιβαλλοντικές ισορροπίες στη φύση.

Οι εκτάσεις γης που δεσµεύονται για την ανάπτυξη των λιγνιτωρυχείων,

ελευθερώνονται σταδιακά µε την πρόοδο των εκµεταλλεύσεων. Η διαδικασία

αποκατάστασης και αναδιαµόρφωσης του ανάγλυφου των εσωτερικών και

εξωτερικών αποθέσεων, καθώς και των κοιλοτήτων που αναπόφευκτα αποµένουν

µετά την ολοκλήρωση της εξορυκτικής δραστηριότητας, αποτελεί αναπόσπαστο

επιµέρους έργο των λιγνιτικών εκµεταλλεύσεων. Οι νέες εκτάσεις που προκύπτουν

αξιοποιούνται, σε γεωργικές ή κτηνοτροφικές εκµεταλλεύσεις, είτε αποτελούν το

βασικό χώρο για την ανάπτυξη δασών και λιµνών σε µεγάλη κλίµακα. Συνεπώς, στις

εκροές του έργου θα πρέπει να συνυπολογιστεί και το κόστος της τελικής

περιβαλλοντικής αποκατάστασης. Ο σχεδιασµός της τελικής διαµόρφωσης και οι

χρήσεις των αποκατεστηµένων περιοχών συναρτώνται µε τις ιδιαιτερότητες του

κοιτάσµατος και κατ’ επέκταση του ορυχείου, αλλά και από την γενικότερη

γεωγραφική θέση του ορυχείου και τις τοπικές κοινωνίες και οικονοµικές συνθήκες

της περιοχής. Θα πρέπει, εποµένως, κατά το στάδιο της µελέτης εκµετάλλευσης, να

καταρτισθεί το διαχρονικό ισοζύγιο καταλαµβανόµενων και αποδιδόµενων εκτάσεων,

µε τα αντίστοιχα στοιχεία εκτίµησης κόστους πρόσκτησης και αποκατάστασης

εδαφών και οικονοµικής ωφέλειας από την αξιοποίηση των αποδιδόµενων εκτάσεων.

Κοινωνικοί παράγοντες

Ένας παράγοντας, ο οποίος συνδέεται µε τις κοινωνικές επιπτώσεις ενός έργου

εξόρυξη λιγνίτη και µπορεί να επηρεάσει την εξέλιξή του, είναι η αποδοχή του έργου

από την τοπική κοινωνία. Η δηµιουργία θετικού ή αρνητικού κλίµατος, στους

πληθυσµούς των περιοχών όπου αναπτύσσονται υπαίθρια εξορυκτικά έργα, επηρεάζει

και διαµορφώνει την γενική αποδοχή, ή µη αποδοχή, των έργων από τις τοπικές

39

κοινωνίες. Σε περίπτωση έντονων αντιδράσεων των κατοίκων, της τοπικής

αυτοδιοίκησης ή και περιβαλλοντικών οργανώσεων, τα πολλαπλά προβλήµατα είναι

δυνατό να δηµιουργήσουν ακόµη και στη µαταίωση του έργου.

Η αποδοχή ή όχι από την τοπική κοινωνία σχετίζεται µε τις γενικότερες

δραστηριότητες των κατοίκων και µε τις αναµενόµενες ωφέλειες ή αρνητικές

επιπτώσεις του έργου στο κοινωνικό σύνολο. Πολλές φορές η ελλιπής πληροφόρηση

και η άγνοια των νέων τεχνολογιών αλλά και αρνητικές επιπτώσεις από παλαιότερη

λειτουργία των µονάδων στην περιοχή ενός λιγνιτωρυχείου ή των γειτονικών ΑΗΣ

µπορεί να οδηγήσουν σε αλλαγές των ατοµικών ή και των συλλογικών (µέσω

αρµόδιων οργάνων) επιλογών.

2.7 Ελληνικοί λιγνιτικοί σταθµοί

Το δυναµικό ηλεκτροπαραγωγής στην Ελλάδα αποτελείται κυρίως από

λιγνιτικούς ΑΗΣ. Η χρήση λιγνίτη για την παραγωγή του µεγαλύτερου µέρους της

ηλεκτρικής ενέργειας στην Ελλάδα οφείλεται στο γεγονός ότι ο λιγνίτης βρίσκεται σε

αφθονία στο υπέδαφος της Ελλάδας.

Οι λιγνιτικοί σταθµοί της ∆ΕΗ (Άγ. ∆ηµήτριος, Αµύνταιο, Καρδιάς,

Πτολεµαΐδας, Λιπτόλ, Μελίτης, Μεγαλόπολης) αποτελούν το 36% της

εγκατεστηµένης ισχύος της και παράγουν το 60% περίπου της καθαρής ηλεκτρικής

παραγωγής της ∆ΕΗ. Στον Πίνακα 2.3 παρουσιάζονται οι λιγνιτικές µονάδες της

∆ΕΗ.

Τα λιγνιτωρυχεία της ∆ΕΗ στην Πτολεµαΐδα και τη Μεγαλόπολη εξασφαλίζουν

το σηµαντικότερο για την Ελληνική οικονοµία ενεργειακό καύσιµο, το λιγνίτη, στον

οποίο βασίστηκε ο εξηλεκτρισµός της χώρας µας από την στιγµή της ίδρυσης της

Επιχείρησης.

Στην Ελλάδα, οι µισές λιγνιτικές µονάδες είναι ηλικίας άνω των 30 χρόνων. Οι

λιγνιτικοί σταθµοί (πλην Μελίτη) βασίζονται στην πλειοψηφία στους συµβατικούς

ατµοπαραγωγούς υπερκρίσιµων χαρακτηριστικών ατµού (καύσης κονιορτοποιηµένου

καυσίµου), οι οποίοι δείχνουν εδώ και χρόνια την παλαιότητά τους µε µειωµένες

αποδόσεις και φτωχές περιβαλλοντικές συµπεριφορές. Ο ΑΗΣ του Μελίτη είναι η πιο

σύγχρονη µονάδα και λειτουργεί µε την τεχνολογία της ρευστοποιηµένης κλίνης.

40

Στον πίνακα 2.4 παρουσιάζονται τα λειτουργικά χαρακτηριστικά των ελληνικών

σταθµών.

ΣΤΑΘΜΟΣ

ΜΟΝΑ∆Α

ΕΓΚΑΤΕΣΤΗΜΕΝ
Η ΙΣΧΥΣ(MW)

ΣΥΝΟΛΟ
ΙΣΧΥΣ
(MW)

ΑΠΟ∆Ι∆ΟΜΕΝΗ
ΙΣΧΥΣ (MW)

ΣΥΝΟΛΟ
ΚΑΘΑΡΗΣ
ΑΠΟ∆Ι∆.
ΙΣΧΥΟΣ(M

W)

ΕΤΟΣ
ΚΑΤΑΣΚΕΥΗ

Σ

Αγ.
∆ηµήτριος

Ι,ΙΙ

Αγ.
∆ηµήτριος
ΙΙΙ,ΙV

Αγ.
∆ηµήτριος V

2x300

2x310

375

1595 2x274

2x283

342

1456 1984,1984

1986,1986

1997

Αµύνταιο I,II 2x300 600 2x276 552 1987,1987

Καρδιά I,II

Καρδιά III,IV

2x300

2x325

1250

2x275

2x300

1150 1974,1974

1980,1984
Πτολεµαΐδα I

Πτολεµαΐδα
II,III

Πτολεµαΐδα
IV

70

2x125

300

620 64

2x11

274

570 1959

1962,1965

1973
Λιπτόλ I

Λιπτόλ II

10

33

43 8

30

38 1959

1965

Μελίτης 330 330 292,1 292,1 2004

Μεγαλόπολη
I,II

Μεγαλόπολη
III

Μεγαλόπολη
IV

2x125

300

300

850

2x113

270

270

766 1970,1970

1975

1991

41

Πίνακας 2.4: Λειτουργικά χαρακτηριστικά λιγνιτικών σταθµών (∆ΕΗ)

Α/Α Σταθµός Μονάδα Εγκατεστηµένη
Ισχύς(MW)

Λειτουργία
(h/y)

∆ιαθεσιµότητα
(%)

Βαθµός
Απόδοσης

(%)
1 Αγ.

∆ηµήτριος
I 300 8427 96,2 33,4

2 Αγ.
∆ηµήτριος

II 300 5845 66,7 33,7

3 Αγ.
∆ηµήτριος

III 310 8143 93,0 31,9

4 Αγ.
∆ηµήτριος

IV 310 7689 87,8 32,4

5 Αγ.
∆ηµήτριος

V 375 N/A N/A N/A

6 Αµύνταιο I 300 7227 82,5 31,9
7 Αµύνταιο II 300 8094 92,4 32,8
8 Καρδιά I 300 8457 96,5 31,7
9 Καρδιά II 300 7929 90,5 31,2

10 Καρδιά III 325 7268 83,0 32,7
11 Καρδιά IV 325 6990 79,8 31,5
12 Λιπτόλ I 10 1458 16,6 24,7
13 Λιπτόλ II 33 2807 32,0 24,7
14 Μεγαλόπολη I 125 7057 80,6 30,7
15 Μεγαλόπολη II 125 8065 92,1 30,7
16 Μεγαλόπολη III 300 7057 80,6 29,5
17 Μεγαλόπολη IV 300 7783 88,8 30,4
18 Πτολεµαΐδα I 70 8202 93,6 26,1
19 Πτολεµαΐδα II 125 4843 55,3 26,1
20 Πτολεµαΐδα III 125 8161 93,2 30,3
21 Πτολεµαΐδα IV 300 6742 77,0 30,4
22 Μελίτης I 330 N/A N/A 37,1

∆ιαδικασία καύσης του λιγνίτη στους ελληνικούς ΑΗΣ

Στις µονάδες του Βορείου Συστήµατος της ∆ΕΗ (∆υτική Μακεδονία) έχει

επιλεγεί ως µέθοδος καύσης, η λεγόµενη εφαπτοµενική καύση στο λέβητα, κυρίως

γιατί µε τον τρόπο αυτό δίδεται ο αναγκαίος χρόνος στον κόκκο του λιγνίτη, στο

µέγεθος που εξέρχεται από τους µύλους, να καεί κατά τον καλύτερο δυνατό τρόπο.

Ως προς τον τύπο λέβητα υπάρχουν κυρίως δυο τύποι λεβήτων: ο λεγόµενος

ατµολέβητας υδραυλωτός µε τύµπανο (µπουγέλα) και ο λεγόµενος ατµολέβητας

εξαναγκασµένης ροής µε σταθερό σηµείο ατµοποίησης µέσα στο διαχωριστή

(SULZER) ή µε µεταβλητό σηµείο ατµοποίησης µέσα στο διαχωριστή (BENSON).

42

Η διεργασία της καύσης στις Μονάδες του Βορείου Συστήµατος (κλειστός

κύκλος κονιοποίησης) είναι παρόµοια σε όλους τους Σταθµούς µε µικροδιαφορές και

βελτιώσεις στους νεώτερους Σταθµούς της ∆ΕΗ. Εν συντοµία ο κλειστός κύκλος

κονιοποίησης και η καύση λιγνίτη µπορεί να περιγραφεί ως εξής: Από την έξοδο των

µύλων το ρεύµα ψυχρών καυσαερίων και λιγνίτη διαχωρίζεται µε φυσικό τρόπο

(φυγοκέντριση σε διακλάδωση – «παντελόνι») σε δύο ρεύµατα το ισχυρό, µε τα

χονδρόκοκκα σωµατίδια λιγνίτη που τροφοδοτούνται στο κατώτερο µέρος της εστίας

(σε δύο περιοχές - άνω και κάτω ισχυρό ρεύµα) και το ασθενές, µε τα λεπτόκοκκα

σωµατίδια λιγνίτη και της υγρασίας, που τροφοδοτούνται στο ανώτερο µέρος της

εστίας (σε δύο περιοχές - άνω και κάτω ασθενές ρεύµα). Με τον τρόπο αυτό,

επιτυγχάνονται σχετικά υψηλά επίπεδα θερµοκρασιών στην εστία στην έναρξη της

διεργασίας της καύσης και διευκολύνουν την απελευθέρωση των πτητικών. Στο

ανώτερο µέρος πάλι, έχει ήδη αρχίσει η διεργασία της καύσης και δεν επηρεάζεται η

σταθερότητα της φλόγας και της καύσης από την παρουσία των υδρατµών (από την

ξήρανση του λιγνίτη). Ο αέρας καύσης προθερµαίνεται µε προθερµαντήρες τύπου

LUNGSTRÖΜ, ενώ υπάρχουν και προθερµαντές αέρα µε ατµό για την εκκίνηση των

Μονάδων. Οι λέβητες των µονάδων είναι εξαναγκασµένης ροής τύπου SULZER και

BENSON. Η ρύθµιση της θερµοκρασίας του υπερθέρµου ατµού γίνεται µε ψεκασµό

νερού σε όλους τους λέβητες. Σε κάθε λέβητα υπάρχουν προθερµάνσεις

τροφοδοτικού νερού µε ατµό αποµάστευσης από τους στροβίλους των µονάδων.

Τέλος, οι στρόβιλοι των Μονάδων διαθέτουν τµήµατα υψηλής, µέσης και χαµηλής

(κουβαρίστρα) πίεσης.

Οι βασικές διεργασίες παραγωγής ηλεκτρικής ενέργειας από λιγνίτη

περιγράφονται συνοπτικά παρακάτω (Εικόνα 2.2):

• Ο εξορυσσόµενος λιγνίτης µεταφέρεται µε µεταφορικές ταινίες στη µονάδα

θραύσης (αυλή ή πλατεία)

• Θραύεται και µεταφέρεται στην µονάδα ηλεκτροπαραγωγής.

• Κονιοποιείται σε λεπτοµερές µέγεθος τεµαχίων.

• Ο κονιοποιηµένος λιγνίτης αναµειγνύεται µε αέρα και εισάγεται στο

θάλαµο καύσης όπου καίγεται προς παραγωγή θερµότητας.

• Μεγάλες ποσότητες καθαρού νερού αντλούνται και κυκλοφορούν σε

σωληνώσεις µέσα στο θάλαµο καύσης.

43

• Το νερό (εργαζόµενο µέσο) προσλαµβάνει την εκλυόµενη θερµότητα από

την καύση και µετατρέπεται σε υπέρθερµο και υψηλής πίεσης ατµό.

• Ο ατµός οδηγείται µε σωληνώσεις σε ατµοστρόβιλους που µετατρέπουν

την ενέργεια του ατµού σε κινητική ενέργεια.

• Η κινητική ενέργεια του ατµοστρόβιλου παράγει ηλεκτρική ενέργεια µέσω

γεννήτριας.

• Από τους ατµοστρόβιλους γίνονται αποµαστεύσεις οι οποίες

χρησιµοποιούν κάποια ποσότητα ατµού για προθέρµανση του

τροφοδοτικού νερού ή για την χρήση τηλεθέρµανσης.

• Ο θερµός ατµός των ατµοστρόβιλων οδηγείται στο κύκλωµα συµπύκνωσης

και επιστρέφει µε τη µορφή νερού στο κύκλωµα ατµοποίησης του θαλάµου

καύσης.

44

Εικόνα 2.2: Συµβατική µέθοδος παραγωγής Η.Ε. µε καύσιµο λιγνίτη

Εφαρµογή των σύγχρονων τεχνολογιών στους Ελληνικούς λιγνίτες

Πειραµατικές µελέτες και εφαρµογές που εκπονήθηκαν από ελληνικές και

διεθνείς έρευνες έδειξαν ότι οι ελληνικοί λιγνίτες αποτελούν κατάλληλα καύσιµα για

τις σύγχρονες τεχνολογίες λιγνιτικών σταθµών.

• Συµβατικοί ατµοπαραγωγοί υπερκρίσιµων χαρακτηριστικών ατµού (SSG).

Η συγκεκριµένη τεχνολογία µπορεί να εφαρµοστεί και για τους Ελληνικούς

λιγνίτες. Βέβαια, αναµένεται µικρότερος βαθµός απόδοσης σε σχέση µε τις µονάδες

βιτουµινικού άνθρακα, αφενός λόγω µικρότερης θερµογόνου δύναµης του λιγνίτη και

αφετέρου εξαιτίας της ξήρανσής του από ρεύµα ανακυκλοφορίας των καυσαερίων.

Πλεονέκτηµα για τους Ελληνικούς λιγνίτες αποτελεί η χαµηλότερη θερµοκρασία

εξόδου καυσαερίων (950 – 980 οC) που επιτρέπει χρήση λιγότερο ακριβών υλικών

χωρίς σηµαντικά προβλήµατα διάβρωσης.

45

• Συνδυασµένου κύκλου µε αεριοποίηση γαιάνθρακα (IGCC).

∆εν αναµένονται ιδιαίτερα προβλήµατα κατά την εφαρµογή της τεχνολογίας

IGCC σε Ελληνικούς λιγνίτες. Ειδικότερα, η χρήση του εξαεριωτή Winkler υψηλής

θερµοκρασίας εκτιµάται ότι είναι κατάλληλη για τους Ελληνικούς λιγνίτες.

Θεωρώντας ότι η ποιότητα της τέφρας δεν προκαλεί πρόβληµα διάβρωσης και ότι το

αέριο που παράγεται είναι αξιοποιήσιµο, η ανταγωνιστικότητα της τεχνολογίας IGCC

βασίζεται στην ύπαρξη βιοµηχανικά αξιόπιστης εγκατάστασης εξαερίωσης µε αέρα.

Στην περίπτωση αυτή, ενδεχόµενη αύξηση κόστους λόγω ποιότητας του καυσίµου

αντισταθµίζεται µε την απουσία ιδιοκατανάλωσης από τη µονάδα διαχωρισµού του

αέρα.

• Τεχνολογίες ρευστοποιηµένης κλίνης (FBC)

∆εν διαπιστώνονται σηµαντικές δυσκολίες σε ότι αφορά την εφαρµογή της

τεχνολογίας σε Ελληνικούς λιγνίτες. Οι Ελληνικοί λιγνίτες περιέχουν αρκετά πτητικά

και εποµένως αναµένεται πλήρης καύση τους σε µονάδες PFBC. Παράλληλα,

παρουσιάζουν χαµηλή περιεκτικότητα σε χλώριο, οπότε δεν αναµένονται

προβλήµατα διάβρωσης, αλλά και επαρκή περιεκτικότητα αλκαλίων που ευνοεί τη

φυσική αποθείωση. Η θερµοκρασία τήξης της τέφρας είναι ικανοποιητική για

αποφυγή συσσωµατωµάτων και τηγµάτων. Όµως, τα υψηλά ποσοστά υγρασίας

απαιτούν προξήρανση, γεγονός που αναµένεται να µειώσει το βαθµό απόδοσης κατά

1 – 2%, ανάλογα µε το είδος ξήρανσης.

46

ΚΕΦΑΛΑΙΟ 3. ΠΑΡΑΓΩΓΗ ΕΝΕΡΓΕΙΑΣ ΑΠΟ ΑΠΕ

Το ενδιαφέρον για τις ήπιες µορφές ενέργειας ανακινήθηκε τη δεκαετία του

1970, ως αποτέλεσµα κυρίως των απανωτών πετρελαϊκών κρίσεων της εποχής, αλλά

και της αλλοίωσης του περιβάλλοντος και της ποιότητας ζωής από τη χρήση

κλασικών πηγών ενέργειας. Ιδιαίτερα ακριβές στην αρχή, ξεκίνησαν σαν

πειραµατικές εφαρµογές. Σήµερα όµως λαµβάνονται υπόψη στους επίσηµους

σχεδιασµούς των ανεπτυγµένων κρατών για την ενέργεια και, αν και αποτελούν πολύ

µικρό ποσοστό της ενεργειακής παραγωγής, ετοιµάζονται βήµατα για παραπέρα

αξιοποίησή τους.

3.1 Η ανάπτυξη των ανανεώσιµων πηγών ενέργειας

Ένα από τα πλέον διαδεδοµένα επιχειρήµατα που επί χρόνια συναντούσε κανείς

στη βιβλιογραφία, αλλά και στις απόψεις της κοινής γνώµης, ήταν ότι η

εκµετάλλευση των ΑΠΕ είναι ασύµφορη, εξαιτίας του υψηλού αρχικού επενδυτικού

κόστους που απαιτείται, σε σχέση µε τις συµβατικές. Χωρίς να θελήσουµε σε αυτό το

σηµείο να προχωρήσουµε σε λεπτοµερή ανάλυση, πρέπει να επισηµανθεί ότι αυτό το

επιχείρηµα είναι κατά το ήµισυ µόνο αληθές όπως µπορεί να δείξει µία ιστορική

αναδροµή.

∆εν είναι ίσως τυχαίο, ότι άλλες χώρες µε περιορισµένες, σχετικά, δυνατότητες

χρηµατοδότησης µεγάλων έργων στράφηκαν από νωρίς και συστηµατικά σε λογικής

κλίµακας εφαρµογές των ανανεώσιµων πηγών ενέργειας, µε µικρές σχετικά αρχικές

επενδύσεις και θετικά, τελικά, αποτελέσµατα.

Οι Σκανδιναβικές χώρες, αξιοποίησαν το υδάτινο δυναµικό τους αλλά και το

αιολικό. Έτσι η Νορβηγία καλύπτει το 98% των ηλεκτρικών αναγκών της από

υδροηλεκτρικά έργα, ενώ η ∆ανία η οποία είναι ο µεγαλύτερος παραγωγός

ανεµογεννητριών στον κόσµο, έχει πάνω από 10.000 µονάδες να λειτουργούν στην

ίδια τη χώρα, κι όλα αυτά µε γεννήτριες ισχύος 150-500 kW στην πλειοψηφία τους.

Πρωτοπόρος στην επιτυχή εκµετάλλευση των ΑΠΕ, κυρίως της αιολικής ενέργειας

σε «αιολικά πάρκα» υπήρξε και η πολιτεία της Καλιφόρνια, που δεν αντιµετώπιζε

βέβαια οικονοµικά προβλήµατα, και που ταυτόχρονα αναπτύσσει και τους

πυρηνικούς σταθµούς. Στην περίπτωση αυτή τα κίνητρα πρέπει να αναζητηθούν στην

47

προσπάθεια για την προστασία του περιβάλλοντος, αλλά και στην πεποίθηση, τόσο

των αρχών όσο και του επιχειρηµατικού κόσµου, ό,τι "η (οικονοµική) δύναµη δεν

προέρχεται από την εξάντληση των γνωστών πηγών (ενέργειας), αλλά από την

επικερδή αξιοποίηση νέων και µη εξαντλήσιµων" κατά τον David Brower. Η

προσπάθεια αυτή αποτελεί, παράλληλα, και µία επιβεβαίωση της αµερικανικής

νοοτροπίας και ικανότητας να αξιοποιούνται κατά τρόπο οικονοµικά σκόπιµο όλοι οι

διαθέσιµοι πόροι.

Το βασικό συµπέρασµα από την ιστορία της ανάπτυξης των εφαρµογών στο

χώρο των ΑΠΕ είναι ότι η εκµετάλλευση των ΑΠΕ, εφόσον γίνεται σταδιακά, µε

προσεκτικά τεχνικά βήµατα, και σε εγκαταστάσεις που δεν θα προσπαθήσουν να

ανταγωνιστούν το µέγεθος ενός θερµοηλεκτρικού σταθµού, µπορεί να είναι σκόπιµη.

Η σκοπιµότητα δηµιουργίας µονάδων παραγωγής ΑΠΕ και η διαστασιολόγησή

τους, αποτελεί ένα πρόβληµα που µπορεί να επιλυθεί σωστά, εφόσον λαµβάνονται

υπόψη παράγοντες όπως:

• Τα κλιµατικά, µικροκλιµατικά και γεωµορφολογικά δεδοµένα.

• Η κατανοµή των φορτίων ενεργειακής κατανάλωσης σε ηµερήσια και

εποχιακή βάση και η πρόβλεψη της εξέλιξης της ζήτησής τους.

• Ο βαθµός διασφάλισης ενεργειακής επάρκειας κατά τη χρήση ανανεώσιµων

σε σχέση µε τις συµβατικές πηγές ενέργειας.

• Η ύπαρξη και η διαθεσιµότητα κατάλληλων εκτάσεων για την εγκατάσταση

των συστηµάτων παραγωγής ισχύος.

• Η κοινωνική, οικονοµική και επιχειρηµατική δραστηριότητα, που

προσδιορίζει το βαθµό αποδοχής των τεχνικά δυνατών λύσεων.

Οι κυριότεροι τοµείς των ΑΠΕ αφορούν συστήµατα αιολικά, φωτοβολταϊκά

(Φ/Β), ηλιακά θερµικά (ηλιακοί θερµικοί σταθµοί παραγωγής ενέργειας και

συστήµατα ηλιακής ενέργειας κτιρίων), υδροηλεκτρικά (µικρής και µεγάλης

κλίµακας), βιοµάζας (µε ή χωρίς απορρίµµατα) και γεωθερµικά.

Τα προφανή προτερήµατά τους από άποψη ενεργειακού αποθέµατος είναι το ότι

υπάρχουν στη φύση ή αντικαθίστανται πολύ γρήγορα, δεν χρειάζεται να εισαχθούν

και γενικά έχουν λιγότερες περιβαλλοντικές επιπτώσεις σε σχέση µε τις συµβατικές

πηγές ενέργειας. Μακροπρόθεσµα, µε την κατάλληλη ανάπτυξη και υποστήριξη

προώθησής τους, µπορούν να βοηθήσουν σηµαντικά στο συνδυασµό ασφαλούς

ενεργειακού αποθέµατος µε υγιές περιβάλλον και οικονοµική απόδοση.

48

Λίγα χρόνια πριν, οι θιασώτες της πράσινης ενέργειας έπρεπε να πείσουν πως οι

προτεινόµενες απ' αυτούς επιλογές ήταν τεχνολογικά ώριµες και, κυρίως οικονοµικά

ανταγωνιστικές ως προς τις συµβατικές τεχνολογίες. Μόνο πληρώντας αυτές τις δύο

προϋποθέσεις µπορούν οι τεχνολογίες αυτές να βρουν τη θέση τους στην αγορά,

εκτοπίζοντας τις ρυπογόνες λύσεις του παρελθόντος. Ευτυχώς, τα νέα σήµερα είναι

καλά. Όχι µόνο πολλές από τις νέες τεχνολογίες κατάφεραν να σπάσουν το φράγµα

της αγοράς, αλλά ορισµένες απ' αυτές αποτελούν πλέον τους γρηγορότερα

αναπτυσσόµενους ενεργειακούς κλάδους.

3.2 Ηλιακή ενέργεια

Ο ήλιος είναι δεδοµένο ότι αποτελεί πηγή ζωής για τον πλανήτη. Το γεγονός ότι

σαν πηγή ενέργειας είναι ανεξάντλητη και σταθερή µας δίνει την ευκαιρία να

δηµιουργούµε συστήµατα ενεργητικής ή παθητικής αξιοποίησης της ηλιακής

ακτινοβολίας. Τα δεδοµένα που χρειάζονται βασικά για την αξιοποίηση της ηλιακής

ενέργειας είναι:

• Οι ώρες ηλιοφάνειας για κάθε µήνα του χρόνου. Η συνολική οριζόντια

ηλιακή ακτινοβολία.

• Οι θερµοκρασίες του εδάφους και του αέρα ανά ώρα.

Επιπρόσθετα απαιτείται να διαπιστωθούν οι ανάγκες σε θέρµανση και

ηλεκτρική ενέργεια στον οικιακό, εµπορικό και βιοµηχανικό τοµέα της περιοχής.

Η ηλιακή ακτινοβολία παρέχει ένα τεράστιο ποσό ενέργειας στη Γη. Το

συνολικό ποσό ενέργειας που ακτινοβολείται από τον ήλιο στην επιφάνεια της γης

είναι ίσο µε 10.000 φορές περίπου την ετήσια παγκόσµια ενεργειακή κατανάλωση.

Κατά µέσο όρο, προσπίπτουν 1700kWh σε κάθε τετραγωνικό µέτρο κάθε χρόνο. Το

φώς του ήλιου που φθάνει στην επιφάνεια της Γής αποτελείται κυρίως από δύο

συνιστώσες, συγκεκριµένα το άµεσο φως και το έµµεσο ή διάχυτο φως, το οποίο

είναι το φως που έχει διασκορπιστεί από τα µόρια της σκόνης και του νερού στην

ατµόσφαιρα.

Η ακτινοβολούµενη από τον Ήλιο ισχύς είναι 63MW από κάθε τετραγωνικό

µέτρο της επιφάνειας του. Μετά από 8 λεπτά της ώρας, τελικά, φθάνει στα όρια της

γήινης ατµόσφαιρας ηλιακή ακτινοβολία ισχύος 1.353Watt, σε κάθε τετραγωνικό

49

µέτρο της επιφάνειάς της. Από αυτήν το 30% ανακλάται στην ατµόσφαιρα και στην

επιφάνεια της Γης και επιστρέφει στο διάστηµα. Το υπόλοιπο απορροφάται από την

ατµόσφαιρα.

Παρά το γεγονός ότι η ηλιακή ακτινοβολία που φθάνει στα όρια της

ατµόσφαιρας είναι παντού σταθερή, δεν συµβαίνει το ίδιο µε αυτήν που φθάνει στο

έδαφος, η ισχύς της οποίας ξεπερνά τα 1000Watt/m2. Αυτή εξαρτάται από την εποχή

του έτους, την ώρα της ηµέρας, την παρουσία νεφών, οµίχλης και σκόνης, ενώ

εξασθενεί τόσο περισσότερο όσο µικρότερη είναι η γωνία πρόσπτωσης της στην

επιφάνεια του εδάφους και, συνεπώς, µεγαλύτερη η διαδροµή της µέσα στην

ατµόσφαιρα.

Ο τελευταίος αυτός παράγοντας είναι και ο σηµαντικότερος για τη διαµόρφωση

της µέσης έντασης της ηλεκτρικής ενέργειας που φθάνει στο έδαφος. Όσο πιο κοντά

στον Ισηµερινό βρίσκεται αυτή, τόσο µικραίνει η διαδροµή της ηλιακής ακτινοβολίας

και αυξάνει η γωνία πρόσπτωσης έως 90ο,µε αποτέλεσµα οι συνέπειές της να γίνονται

πιο έντονες.

Από αυτήν την άποψη, η Ελλάδα είναι µία από τις πλέον ευνοηµένες περιοχές

του πλανήτη µας (Εικόνα 3.1). Ο συνδυασµός του γεωγραφικού της πλάτους και της

υψηλής ηλιοφάνειας έχει ως αποτέλεσµα να προσπίπτουν ετησίως κατά µέσον όρο,

1570 kWh ηλιακής ενέργειας σε κάθε τετραγωνικό µέτρο οριζόντιας επιφάνειάς της.

Στο µεγαλύτερο τµήµα της Ελλάδας, ηλιοφάνεια διαρκεί περισσότερες από 2700

ώρες το χρόνο. Στη ∆υτική Μακεδονία και την Ήπειρο εµφανίζει τις µικρότερες τιµές

της, κυµαινόµενη από 2200 ως 2300 ώρες, ενώ στη Ρόδο και τη νότια Κρήτη ξεπερνά

τις 3100 ώρες ετησίως. Αυτό έχει ως αποτέλεσµα να είναι δυνατή, σε όλη την

ελληνική επικράτεια, η οικονοµική επωφελής εκµετάλλευση της ηλιακής

ακτινοβολίας για θερµικές χρήσεις.

50

Εικόνα 3.1: Ένταση της ηλιακής ακτινοβολίας στην Ελλάδα

3.2.1 Ηλιακά θερµικά συστήµατα

Τα θερµικά ηλιακά συστήµατα µετατρέπουν την ηλιακή ακτινοβολία σε

θερµότητα. Τα ενεργητικά ηλιακά συστήµατα χρησιµοποιούν τους συλλέκτες και τη

δεξαµενή αποθήκευσης ως χωριστές συνιστώσες και η µεταφορά της ενέργειας

γίνεται µε τη βοήθεια κάποιας αντλίας συστήµατος.

Ένα θερµικό ηλιακό σύστηµα συλλέγει, αποθηκεύει και διανέµει την ηλιακή

ενέργεια χρησιµοποιώντας είτε κάποιο υγρό, είτε αέρα, ως ρευστό µεταφοράς της

θερµότητας των συλλεκτών. Τα ενεργητικά ηλιακά συστήµατα µπορούν να

χρησιµοποιηθούν για θέρµανση νερού οικιακής χρήσης, για τη θέρµανση και ψύξη

χώρων, για βιοµηχανικές διεργασίες, για αφαλάτωση, για διάφορες αγροτικές

εφαρµογές, για θέρµανση πισίνων κλπ.

51

Η επιφάνεια ηλιακών συστηµάτων, που βρίσκονται σε λειτουργία στη χώρα

µας, είναι περίπου 3.587.200m2 (στοιχεία 2007). Ήδη, περισσότερες από 1.000.000

ελληνικές οικογένειες καλύπτουν περίπου 80% των ετήσιων αναγκών τους σε ζεστό

νερό χρήσης µε ηλιακό θερµοσίφωνα. Η απόδοση των ηλιακών συλλεκτών και η

ποιότητά τους γενικά έχουν βελτιωθεί τα τελευταία χρόνια. Η Ελλάδα κατέχει αυτή

τη στιγµή την τρίτη θέση (µετά την Αυστρία) στην ευρωπαϊκή αγορά ως προς την

εγκατεστηµένη επιφάνεια ηλιακών συλλεκτών. Η Ελλάδα είναι ο µεγαλύτερος

εξαγωγέας σε όλη την Ευρώπη και µάλιστα σε χώρες µε ιδιαίτερη βιοµηχανική

παράδοση, όπως η Γερµανία.

Η ηλιακή ακτινοβολία απορροφάται από τον συλλέκτη και η συλλεγόµενη

θερµότητα µεταφέρεται στο δοχείο αποθήκευσης. Οι επίπεδοι ηλιακοί συλλέκτες

τοποθετούνται συνήθως στην οροφή του κτιρίου, µε νότιο προσανατολισµό και κλίση

30ο – 60ο ως προς τον ορίζοντα, ώστε να µεγιστοποιηθεί το ποσό ακτινοβολίας που

συλλέγεται ετησίως.

Πέρα από την οικιακή χρήση, η οποία είναι και η πιο διαδεδοµένη σήµερα,

ενεργητικά ηλιακά συστήµατα µπορούν να χρησιµοποιηθούν οπουδήποτε απαιτείται

θερµότητα χαµηλής θερµοκρασιακής στάθµης. Έτσι, η χρήση της ηλιακής ενέργειας

για την παραγωγή ψύξης, για τον κλιµατισµό χωρών και άλλες εφαρµογές,

εµφανίζεται ως µία από τις πολλά υποσχόµενες προοπτικές, λόγω της αυξηµένης

ηλιακής ακτινοβολίας ακριβώς την εποχή που απαιτούνται τα ψυκτικά φορτία.

Υπάρχουν ήδη µερικές επιτυχηµένες εφαρµογές τέτοιων συστηµάτων στη χώρα µας

και αναµένεται να έχουν ταχεία ανάπτυξη.

Μια άλλη εφαρµογή που έχει εξαπλωθεί στην ευρωπαϊκή αγορά, ενώ µπαίνει

σταδιακά και στη χώρα µας, είναι ο συνδυασµός παραγωγής ζεστού νερού χρήσης και

θέρµανσης χώρων µε ενεργητικά ηλιακά συστήµατα. Η χρήση των συστηµάτων

αυτών στις ελληνικές κλιµατικές συνθήκες, για τη θέρµανση χώρων, θεωρείται

τεχνικά, αλλά και οικονοµικά αποδοτική, αν συνδυαστεί µε την κατάλληλη

µελέτη/κατασκευή του κτιρίου (καλή µόνωση, εκµετάλλευση των παθητικών

ηλιακών ωφελειών, κλπ) και τη συνεργασία του χρήστη. Μπορεί να εξοικονοµήσει

συµβατική ενέργεια σε νέα ή παλιά κτίρια, στα οποία έχουν ληφθεί όλα τα εφικτά

µέτρα για την ελαχιστοποίηση των απωλειών και τη µεγιστοποίηση της

οικονοµικότητας της εγκατάστασης. Είναι πάντως πολύ σηµαντικός ο σωστός

σχεδιασµός του ηλιακού συστήµατος και η προσεκτική εξέταση της οικονοµικότητας

52

της εγκατάστασης για την αποφυγή λανθασµένων επιλογών και τη βελτιστοποίηση

της απόδοσης.

Τέλος, στην ευρωπαϊκή αγορά αρχίζει να εισχωρεί και ο ηλιακός κλιµατισµός,

δηλαδή η χρήση ηλιακής ενέργειας, όχι µόνο για συνδυασµό παραγωγής ζεστού

νερού και θέρµανσης χώρων, αλλά και ο κλιµατισµός τους την καλοκαιρινή περίοδο.

Η χρήση των συστηµάτων αυτών στις ελληνικές κλιµατικές συνθήκες είναι τεχνικά,

αλλά και οικονοµικά αποδοτική, δεδοµένων των εξαιρετικά υψηλών απαιτήσεων σε

κλιµατισµό, σε συνδυασµό µε την ταυτόχρονη υψηλή, δωρεάν ηλιακή ενέργεια.

Τέτοιες εγκαταστάσεις επιδρούν θετικά και στην ηλεκτροπαραγωγή της χώρας µας,

καθώς η ζήτηση ηλεκτρικής ενέργειας ενός συστήµατος ηλιακού κλιµατισµού είναι

από 90% έως και 97% χαµηλότερη από αυτή ενός κλιµατιστικού συστήµατος.

3.2.2. Φωτοβολταϊκά

Τα ηλιακά φωτοβολταϊκά στοιχεία, γνωστά ως ¨φωτοβολταϊκά¨ ή ¨Φ/Β¨,

αποτελούν µία προσέγγιση υψηλής τεχνολογίας για την άµεση µετατροπής του

ηλιακού φωτός σε ηλεκτρική ενέργεια. Ο όρος ¨φωτο¨ προέρχεται από το φως, το δε

¨βολτ¨ οφείλεται στον Alessandro Volta (1745-1827), έναν πρωτοπόρο στη µελέτη

του ηλεκτρισµού. Έτσι, φωτοβολταϊκό στην κυριολεξία σηµαίνει ¨φωτο-ηλεκτρικό¨.

Εννοιολογικά, στην απλούστερη της µορφή µια Φ/Β διάταξη είναι µια ηλιακά

τροφοδοτούµενη µπαταρία, όπου το µόνο αναλώσιµο είναι το φως που την

τροφοδοτεί. ∆εν υπάρχουν κινούµενα µέρη, η λειτουργία είναι φιλική προς το

περιβάλλον και, εάν η διάταξη προστατεύεται σωστά από την επίδραση του

περιβάλλοντος, κανένα τµήµα δεν υφίσταται φθορά.

Το φωτοβολταϊκό φαινόµενο ανακαλύφθηκε το 1839 και χρησιµοποιήθηκε για

πρακτικούς σκοπούς στα τέλη της δεκαετίας του '50 σε διαστηµικές εφαρµογές. Τα

φωτοβολταϊκά (Φ/Β) συστήµατα έχουν τη δυνατότητα µετατροπής της ηλιακής

ενέργειας σε ηλεκτρική. Ένα τυπικό Φ/Β σύστηµα αποτελείται από το Φ/Β πλαίσιο ή

ηλιακή γεννήτρια ρεύµατος και τα ηλεκτρονικά συστήµατα που διαχειρίζονται την

ηλεκτρική ενέργεια που παράγεται από τη Φ/Β συστοιχία. Για αυτόνοµα συστήµατα

υπάρχει επίσης το σύστηµα αποθήκευσης ενέργειας σε µπαταρίες.

Μία τυπική Φ/Β συστοιχία αποτελείται από ένα ή περισσότερα Φ/Β πλαίσια

ηλεκτρικά συνδεδεµένα µεταξύ τους. Όταν τα Φ/Β πλαίσια εκτεθούν στην ηλιακή

53

ακτινοβολία, µετατρέπουν ποσοστό 14% περίπου της προσπίπτουσας ηλιακής

ενέργειας σε ηλεκτρική. Η µετατροπή της ηλιακής ενέργειας σε ηλεκτρική γίνεται

αθόρυβα, αξιόπιστα και χωρίς περιβαλλοντικές επιπτώσεις.

Προκειµένου να αποληφθεί όσο το δυνατόν περισσότερη ηλιακή ενέργεια, η

Φ/Β κυψέλη πρέπει να προσανατολίζεται προς τον ήλιο. Εάν οι κυψέλες έχουν

σταθερή θέση, πρέπει να βελτιστοποιηθεί ο προσανατολισµός τους προς το νότο και

η γωνία κλίσης κυµαίνεται σε ένα εύρος περίπου 15ο του γεωγραφικού πλάτους της

θέσης. Για παράδειγµα, η βέλτιστη γωνία κλίσης για τα διασυνδεδεµένα Φ/Β

συστήµατα στην ∆υτική Ευρώπη είναι περίπου 35ο. Για περιοχές πλησιέστερα στον

ισηµερινό αυτή η γωνία κλίσης θα είναι µικρότερη, ενώ για περιοχές πλησιέστερα

στους πόλους θα είναι µεγαλύτερη.

Μια απόκλιση της γωνίας κλίσης κατά 30 µοίρες από τη βέλτιστη γωνία θα

οδηγήσει σε απώλειες µικρότερες από το 10% της µέγιστης παραγωγής. Τα Φ/Β

στοιχεία είναι στην πραγµατικότητα πιο αποδοτικά σε χαµηλότερες θερµοκρασίες,

οπότε για να εξασφαλιστεί ότι δεν υπερθερµαίνονται, είναι σηµαντικό να

τοποθετούνται µε τέτοιο τρόπο ώστε να επιτρέπεται στον αέρα να κινείται ελεύθερα

γύρω από αυτά. Αυτό αποτελεί µια ιδιαίτερα σηµαντική θεώρηση σε τοποθεσίες που

το µεσηµέρι είθισται να εµφανίζονται εξαιρετικά υψηλές θερµοκρασίες. Οι ιδανικές

συνθήκες λειτουργίας ενός Φ/Β είναι σχετικά ψυχρές, φωτεινές και ηλιόλουστες

ηµέρες.

Ένα φωτοβολταϊκό σύστηµα αποτελείται από ένα ή περισσότερα πάνελ (ή

πλαίσια, ή όπως λέγονται συχνά στο εµπόριο, «κρύσταλλα») φωτοβολταϊκών

στοιχείων (ή «κυψελών», ή «κυττάρων»), µαζί µε τις απαραίτητες συσκευές και

διατάξεις για τη µετατροπή της ηλεκτρικής ενέργειας που παράγεται στην επιθυµητή

µορφή.

Το φωτοβολταϊκό στοιχείο είναι συνήθως τετράγωνο, µε πλευρά 120-160mm.

∆υο τύποι πυριτίου χρησιµοποιούνται για την δηµιουργία φωτοβολταϊκών στοιχείων:

το άµορφο και το κρυσταλλικό πυρίτιο, ενώ το κρυσταλλικό πυρίτιο διακρίνεται σε

µονοκρυσταλλικό ή πολυκρυσταλλικό. Το άµορφο και το κρυσταλλικό πυρίτιο

παρουσιάζουν τόσο πλεονεκτήµατα, όσο και µειονεκτήµατα, και κατά τη µελέτη του

φωτοβολταϊκού συστήµατος γίνεται η αξιολόγηση των ειδικών συνθηκών της

εφαρµογής (κατεύθυνση και διάρκεια της ηλιοφάνειας, τυχόν σκιάσεις κλπ.) ώστε να

επιλεγεί η κατάλληλη τεχνολογία.

54

Στο εµπόριο διατίθενται φωτοβολταϊκά πάνελ – τα οποία είναι πολλά

φωτοβολταϊκά στοιχεία συνδεδεµένα µεταξύ τους, επικαλυµµένα µε ειδικές

µεµβράνες και εγκιβωτισµένα σε γυαλί µε πλαίσιο από αλουµίνιο – σε διάφορες τιµές

ονοµαστικής ισχύος, ανάλογα µε την τεχνολογία και τον αριθµό των φωτοβολταϊκών

κυψελών που τα αποτελούν. Έτσι, ένα πάνελ 36 κυψελών µπορεί να έχει ονοµαστική

ισχύ 70-85 W, ενώ µεγαλύτερα πάνελ µπορεί να φτάσουν και τα 200 W ή και

παραπάνω.

Τα πάνελ συνδέονται µεταξύ τους και δηµιουργούν τη φωτοβολταϊκή

συστοιχία, η οποία συχνά αποκαλείται και φωτοβολταϊκή γεννήτρια, παρά το γεγονός

ότι δεν περιλαµβάνει κινητά µέρη όπως οι κλασικές γεννήτριες.

Η ηλεκτρική ενέργεια που παράγεται από µια Φ/Β συστοιχία είναι συνεχούς

ρεύµατος (DC), και για το λόγο αυτό οι πρώτες χρήσεις των φωτοβολταϊκών

αφορούσαν εφαρµογές DC τάσης: κλασικά παραδείγµατα είναι ο υπολογιστής τσέπης

(«κοµπιουτεράκι») και οι δορυφόροι. Με την προοδευτική αύξηση όµως του βαθµού

απόδοσης, δηµιουργήθηκαν ειδικές συσκευές – οι µετατροπείς (inverters) - που

σκοπό έχουν να µετατρέψουν την έξοδο συνεχούς τάσης της Φ/Β συστοιχίας σε

εναλλασσόµενη τάση. Με τον τρόπο αυτό, το Φ/Β σύστηµα είναι σε θέση να

τροφοδοτήσει µια σύγχρονη εγκατάσταση (κατοικία, θερµοκήπιο, µονάδα παραγωγής

κλπ.) που χρησιµοποιεί κατά κανόνα συσκευές εναλλασσόµενου ρεύµατος (AC).

Επειδή το φως του ήλιου είναι διαθέσιµο παντού, οι φωτοβολταϊκές διατάξεις

έχουν πολλά πρόσθετα οφέλη που τις καθιστούν εφαρµόσιµες και αποδεκτές από

όλους τους κατοίκους του πλανήτη. Τα Φ/Β συστήµατα είναι πολύ-συναρτησιακά,

οπότε η ηλεκτροπαραγωγή τους µπορεί τυπικά να προσαρµοστεί σε κάθε εφαρµογή,

από καταναλωτικές χρήσεις χαµηλής ισχύος-ρολόγια, µικρούς υπολογιστές χειρός και

φορτιστές µικρών µπαταριών- µέχρι σηµαντικές ενεργειακές απαιτήσεις, όπως η

ηλεκτροπαραγωγή σε κεντρικούς σταθµούς των επιχειρήσεων ηλεκτρισµού.

Οι φωτοβολταϊκές κυψέλες χρησιµοποιούν όχι µόνο την άµεση συνιστώσα του

φωτός αλλά παράγουν ηλεκτρική ενέργεια και µε νεφοσκεπή ουρανό. Συνεπώς,

αποτελεί παρεξήγηση ότι τα Φ/Β συστήµατα λειτουργούν µόνο µε απόλυτη

ηλιοφάνεια, οπότε δεν είναι κατάλληλα για χρήση σε εύκρατα κλίµατα. Αυτό δεν

ισχύει, αφού τα Φ/Β χρησιµοποιούν τόσο τη διάχυτη ηλιακή ακτινοβολία όσο και το

άµεσο φως του ήλιου. Για να προσδιοριστεί το δυναµικό ηλεκτροπαραγωγής ενός

Φ/Β σε µια συγκεκριµένη θέση είναι σηµαντικό να εκτιµηθεί η µέση συνολική

55

ηλιακή ενέργεια που λαµβάνεται κατά τη διάρκεια ενός έτους, αντί να γίνεται

αναφορά στη στιγµιαία ακτινοβολία.

Μέσω των Φ/Β κυψελών, η ακτινοβολία µπορεί να χρησιµοποιηθεί για την

παραγωγή ηλεκτρισµού. Όταν το φως του ήλιου προσπίπτει σε µια κυψέλη παράγεται

Συνεχές Ρεύµα (ΣΡ) και, θέτοντας ένα ηλεκτρικό φορτίο από την άλλη, το ρεύµα

αυτό µπορεί να αξιοποιηθεί. Πάντως, δεν µπορεί να αξιοποιηθεί όλο το φως σε

ηλεκτρισµό, καθώς οι Φ/Β κυψέλες χρησιµοποιούν κυρίως το ορατό φως. Μεγάλο

µέρος της ηλιακής ενέργειας κείται στην υπέρυθρη – ή θερµή – και την υπεριώδη

ακτινοβολία, γεγονός που εξηγεί τις χαµηλές τιµές των θεωρητικών αποδοτικοτήτων

µετατροπής (20-30%). Πρακτικές ατέλειες, π.χ. ανοµοιογένειες, µπορούν να

µειώσουν ακόµα περαιτέρω την απόδοση µιας Φ/Β κυψέλης.

Επιπλέον, στα φωτοβολταϊκά συστήµατα προσαρµόζονται εύκολα τυχόν

προσθήκες ισχύος, σε αντίθεση µε τις πιο συµβατικές µεθόδους, όπως αυτές των

ορυκτών ή των πυρηνικών καύσιµων, οι οποίες απαιτούν εγκαταστάσεις πολλών

MWatt για να είναι οικονοµικά εφικτές. Τα Φ/Β συστήµατα παρέχουν τόσα πολλά

πλεονεκτήµατα ώστε, µόλις µειωθεί κατά άλλη µία τάξη µεγέθους το σχετικά υψηλό

αρχικό κόστος τους, η εξάπλωσή τους αναµένεται να είναι ευρύτατη στα τέλη του

21ου αιώνα.

Το ποσό της ωφέλιµης ηλεκτρικής ενέργειας που παράγεται από ένα Φ/Β

στοιχείο σχετίζεται άµεσα µε την ένταση της φωτεινής ενέργειας που προσπίπτει

επάνω στην επιφάνεια µετατροπής. Έτσι, όσο µεγαλύτερος είναι ο διαθέσιµος

ηλιακός πόρος, τόσο µεγαλύτερο είναι το δυναµικό ηλεκτροπαραγωγής. Για

παράδειγµα, οι τροπικοί προσφέρουν έναν καλύτερο πόρο για παραγωγή

ηλεκτρισµού από αυτόν που είναι διαθέσιµος σε µεγάλα γεωγραφικά πλάτη.

Εξάλλου, είναι προφανές ότι ένα Φ/Β σύστηµα δεν παράγει ηλεκτρισµό κατά τη

διάρκεια της νύχτας, ενώ είναι σηµαντικό να µην σκιάζονται τα στοιχεία. Εάν

απαιτείται ηλεκτρισµός πέρα από τις ώρες που υφίσταται το φως της ηµέρας, ή εάν

αναµένονται εκτεταµένες περίοδοι κακοκαιρίας, είναι απαραίτητο κάποιο είδος

συστήµατος αποθήκευσης.

56

3.3 Αιολική ενέργεια

Ως αιολική ενέργεια ορίζεται η κινητική ενέργεια των αέριων ρευµάτων, τα

οποία είναι αποτέλεσµα κυρίως της θέρµανσης της γης από τον ήλιο. Οι άνεµοι,

δηλαδή οι µεγάλες µάζες αέρα που µετακινούνται µε ταχύτητα από µία περιοχή σε

κάποια άλλη, οφείλονται στην ανοµοιόµορφη θέρµανση της επιφάνειας της Γης από

την ηλιακή ακτινοβολία. Η κινητική ενέργεια των ανέµων είναι τόση που, µε βάση τη

σηµερινή τεχνολογία εκµετάλλευσής της, θα µπορούσε να καλύψει πάνω από δύο

φορές τις ανάγκες της ανθρωπότητας σε ηλεκτρική ενέργεια.

Η δυνατότητα που έχει κάθε περιοχή για την παραγωγή αιολικής ενέργειας

µπορεί να εκτιµηθεί µε βάση µετρήσεις της ταχύτητας και της διεύθυνσης του ανέµου

σε υψόµετρο 10 m πάνω από την επιφάνεια του εδάφους. Τέτοιες µετρήσεις γίνονται

µε τη βοήθεια µετεωρολογικών οργάνων όπως είναι τα ανεµόµετρα και άλλα

καταγραφικά όργανα. Με βάση τις µετρήσεις αυτές, η θεωρητική εκτίµηση της

δυνατότητας µιας περιοχής για την παραγωγή αιολικής ενέργειας µπορεί να γίνει µε

τη χρήση αναλυτικών και αριθµητικών µοντέλων που καθορίζουν και επιλύουν το

πεδίο της ροής του αέρα. Όµως η στοχαστική φύση του ανέµου καθώς και οι

ιδιαιτερότητες κάθε εδάφους καθιστούν σχετικά δύσκολη την εκτίµηση της αιολικής

ενέργειας που µπορεί να εξασφαλίσει κάθε περιοχή. Για το λόγο αυτό οι θεωρητικές

εκτιµήσεις αποτελούν προκαταρκτικό στάδιο και χρειάζεται να ελέγχονται και να

διορθώνονται µε βάση µεταγενέστερες στατιστικές παρατηρήσεις.

Η αιολική βιοµηχανία είναι η ταχύτερα αναπτυσσόµενη ενεργειακή τεχνολογία,

µε εντυπωσιακούς ρυθµούς ανάπτυξης τα τελευταία χρόνια. Στα τέλη του 2002, η

εγκατεστηµένη ισχύς διεθνώς ξεπέρασε τα 31.000 MW, µε την Ευρωπαϊκή Ένωση να

κατέχει το 75% της συνολικής ισχύος. Η Γερµανία, στα τέλη του 2002, είχε

εγκαταστήσει 12.000 MW (περισσότερο δηλαδή από τη συνολικά εγκατεστηµένη

ισχύ της ∆ΕΗ), η Ισπανία 4.830 MW και η ∆ανία 2.880 MW. Η ∆ανία καλύπτει

σήµερα σχεδόν το 20% των αναγκών της σε ηλεκτρισµό µε αιολική ενέργεια, ενώ ο

εθνικός στόχος της χώρας αυτής είναι να καλύπτει το 50% των αναγκών της µε

αιολική ενέργεια ως το 2030. Χαρακτηριστικό είναι και το παράδειγµα της Κρήτης

όπου, την περίοδο 2000-2002, το 10% του ηλεκτρισµού παράχθηκε από αιολικά

πάρκα. Το ποσοστό αυτό µάλιστα αναµένεται να αυξηθεί σύντοµα, καθώς νέες

επενδύσεις αιολικών πάρκων και άλλων ανανεώσιµων πηγών ενέργειας βρίσκονται

ήδη σε εξέλιξη. Τα αιολικά στην Κρήτη συνεπάγονται, µεταξύ άλλων, ετήσια

57

εξοικονόµηση καυσίµων αξίας 2,6 εκατ. €, ενώ αποσοβούν την έκλυση 120.000

τόνων CO2 κάθε χρόνο. Το παράδειγµα της Κρήτης αποδεικνύει ότι η στροφή προς

την αιολική ενέργεια, εκτός από επιθυµητή, είναι και εφικτή.

Ιδιαίτερη σηµασία για τις εγκαταστάσεις παραγωγής ηλεκτρικής ενέργειας έχει

η ανάγκη σύζευξης µε υφιστάµενα δίκτυα κλασικής παραγωγής ενέργειας που θα

εξασφαλίζουν την απαιτούµενη ηλεκτρική ενέργεια όταν δεν φυσά άνεµος. Οι

µελέτες σκοπιµότητας της εγκατάστασης αιολικών µηχανών είναι τεχνικό-

οικονοµικής φύσης και εκτός από την εκτίµηση της δυνατότητας της περιοχής για την

παραγωγή αιολική ς ενέργειας, πρέπει να λαµβάνονται υπόψη και άλλοι παράγοντες

κάθε περιοχής όπως:

• το οδικό δίκτυο,

• η φυτοκάλυψη,

• το ηλεκτρικό δίκτυο (θέση σταθµών και υποσταθµών ισχύος κ.ά.),

• ο πληθυσµός,

• οι χρήσεις γης και κάθε άλλη λειτουργική ανάγκη,

• οικονοµικοί παράγοντες.

3.3.1 Αιολικά πάρκα

Τα σύγχρονα συστήµατα εκµετάλλευσης της αιολικής ενέργειας αφορούν

κυρίως µηχανές που µετατρέπουν την ενέργεια του ανέµου σε ηλεκτρική ενέργεια και

ονοµάζονται ανεµογεννήτριες. Η σηµαντικότερη οικονοµικά εφαρµογή των

ανεµογεννητριών είναι η σύνδεσή τους στο ηλεκτρικό δίκτυο µιας χώρας. Στην

περίπτωση αυτή, ένα αιολικό πάρκο, δηλαδή µία συστοιχία πολλών

ανεµογεννητριών, εγκαθίσταται και λειτουργεί σε µία περιοχή µε υψηλό αιολικό

δυναµικό και διοχετεύει το σύνολο της παραγωγής του στο ηλεκτρικό σύστηµα.

Υπάρχουν πολλών ειδών ανεµογεννήτριες οι οποίες κατατάσσονται σε δύο

βασικές κατηγορίες:

• Οριζοντίου άξονα, των οποίων ο δροµέας είναι τύπου έλικα και βρίσκεται

συνεχώς παράλληλος µε την κατεύθυνση του ανέµου και του εδάφους.

• Κατακόρυφου άξονα, ο οποίος παραµένει σταθερός και είναι κάθετος προς την

επιφάνεια του εδάφους

58

Η απόδοση µιας ανεµογεννήτριας εξαρτάται από το µέγεθος της και την

ταχύτητα του ανέµου. Το µέγεθος είναι συνάρτηση των αναγκών που καλείται να

εξυπηρετήσει και ποικίλει από µερικές εκατοντάδες µέχρι µερικά ΜW.

Οι τυπικές διαστάσεις µιας ανεµογεννήτριας 500 kW είναι διάµετρος δροµέα 40

µέτρα και ύψος 40-50 µέτρα.

Παρόλο που δεν υφίσταται κανένας καθοριστικός λόγος, εκτός ίσως από την

εµφάνιση, στην αγορά έχουν επικρατήσει αποκλειστικά οι ανεµογεννήτριες

οριζόντιου άξονα, µε δύο ή τρία πτερύγια.

Στην παρακάτω Εικόνα 3.2 απεικονίζεται ένα γενικό σύστηµα Α/Γ Οριζόντιου

Άξονα (ΑΓΟΑ). Μια εξίσου εναλλακτική σχεδίαση είναι η Α/Γ Κάθετου Άξονα

(ΑΓΚΑ), που δεν είναι όµως τόσο συνήθης όσο η ΑΓΟΑ στα πρόσφατα έργα. Αν και

δεν υφίσταται κάποια γενική µέθοδος για ην ταξινόµηση των υποσυστηµάτων των

Α/Γ, οι συνιστώσες του σχήµατος θα µπορούσαν να διαιρεθούν σε τέσσερα βασικά

υποσυστήµατα:

1. Τον δροµέα, συνήθως αποτελούµενο από δύο ή τρία πτερύγια, µια πλήµνη

µέσω της οποίας συνδέονται τα πτερύγια µε τον χαµηλής ποιότητας

κινητήριο άξονα και, µερικές φορές, υδραυλικά ή µηχανικά οδηγούµενα

συστήµατα συνδέσµων για τη µεταβολή του βήµατος του συνόλου ή µέρους

των πτερυγίων.

2. Την άτρακτο, η οποία γενικά περιλαµβάνει ένα µετατροπέα στροφών και µία

γεννήτρια, άξονες και συνδέσµους, ένα κάλυµµα για ολόκληρη την άτρακτο,

και συχνά ένα µηχανικό δισκόφρενο και ένα σύστηµα εκτροπής.

3. Τον πύργο και τη θεµελίωση που στηρίζει το δροµέα και το σύστηµα

µετάδοσης της κίνησης.

4. Τους ηλεκτρικούς ελεγκτές και καλωδιώσεις, καθώς και τον εξοπλισµό

εποπτείας και ελέγχου.

Η ακολουθία των συµβάντων κατά την παραγωγή και µεταφορά της αιολικής

ισχύος από µια ανεµογεννήτρια µπορεί να συνοψιστεί ως εξής:

1. Καθώς ο άνεµος αλληλεπιδρά µε το δροµέα της Α/Γ παράγεται µια ροπή.

2. Η σχετικά χαµηλή συχνότητα περιστροφής του δροµέα αυξάνεται µέσω ενός

µετατροπέα στροφών, του οποίου ο άξονας εξόδου περιστρέφει µια

γεννήτρια.

59

3. Η ηλεκτρική ενέργεια που παράγεται από τη γεννήτρια διέρχεται µέσω του

συστήµατος ελέγχου και των αποζευκτών της Α/Γ και ενισχύεται σε µια

µέση τάση από το µετασχηµατιστή.

4. Το σύστηµα καλωδίωσης της θέσης µεταφέρει την ηλεκτρική ενέργεια στο

µετασχηµατιστή της θέσης µέσω του συστήµατος ελέγχου και αποζευκτών

της θέσης, ο οποίος ενισχύει την τάση στην τιµή του δικτύου.

5. Το δίκτυο ισχύος µεταβιβάζει τον ηλεκτρισµό στην περιοχή τελικής χρήσης

του.

6. Υποσταθµοί µετασχηµατιστών µειώνουν την τάση στις οικιακές ή

βιοµηχανικές τιµές και τα τοπικά δίκτυα χαµηλής τάσης µεταβιβάζουν την

ηλεκτρική ενέργεια στις οικίες, τα γραφεία και τα εργοστάσια.

Εικόνα 3.2: Σχηµατική αναπαράσταση ανεµογεννήτριας οριζόντιου άξονα

Γενικά, περιοχές µε µέση ετήσια ταχύτητα µεγαλύτερη από 10m/s θεωρούνται

περιοχές µε υψηλό αιολικό δυναµικό. Για την εγκατάσταση αιολικών πάρκων

επιλέγονται περιοχές µε µέση ετήσια ταχύτητα µεγαλύτερη από 6m/s. Τα παραπάνω

όρια είναι ενδεικτικά και µεταβάλλονται µε την ανάπτυξη της τεχνολογίας και τις

60

συνθήκες της αγοράς. ∆εδοµένου ότι ο κύριος όγκος παραγωγής ηλεκτρικής

ενέργειας στην Ελλάδα αφορά στην αιολική ενέργεια, αξίζει να επισηµάνουµε ότι

πρόκειται για µια τεχνολογικά ώριµη, οικονοµικά ανταγωνιστική και φιλική προς το

περιβάλλον ενεργειακή επιλογή.

3.3.2 Η αιολική ενέργεια στην Ελλάδα

Η χώρα µας διαθέτει εξαιρετικά πλούσιο αιολικό δυναµικό (διαθέτει τεχνικά

εκµεταλλεύσιµο αιολικό δυναµικό της τάξης των 11.000-14.000 MW). Η αιολική

ενέργεια µπορεί να γίνει σηµαντικός µοχλός ανάπτυξής της (Εικόνα 3.3). Το αιολικό

δυναµικό της χώρας µας είναι γεωγραφικά διεσπαρµένο, οδηγώντας στην

αποκέντρωση του ενεργειακού συστήµατος, ανακουφίζοντας τα συστήµατα υποδοµής

και µειώνοντας τις απώλειες από τη µεταφορά ενέργειας. Από τις πλέον πρόσφορες

περιοχές για την εγκατάσταση ανεµογεννητριών είναι οι παράλιες περιοχές της

ηπειρωτικής Ελλάδας και, κυρίως, τα νησιά του Αιγαίου, στα οποία συχνά πνέουν

ισχυροί άνεµοι, πολλές φορές εντάσεως 8 και 9 µποφόρ.

Οι πρώτες δραστηριότητες για την ανάπτυξη της αιολικής ενέργειας στην

Ελλάδα άρχισαν το1975, µε την πραγµατοποίηση από τη ∆ΕΗ µετρήσεων των

ανεµολογικών στοιχείων σε πολλές περιοχές της χώρας. Η κίνηση αυτή ήταν

ενδεδειγµένη δεδοµένου ότι η ύπαρξη καλών ανεµολογικών στοιχείων για µια σειρά

πιθανών περιοχών εγκατάστασης είναι βασικός παράγοντας για την ορθή επιλογή της

θέσης των αιολικών πάρκων.

Το υβριδικό πάρκο της Κύθνου

Στην Κύθνο η ∆ΕΗ έχει προχωρήσει στη πρώτη εφαρµογή στην Ελλάδα

υβριδικού συστήµατος παραγωγής ηλεκτρικού ρεύµατος. Οι ανεµογεννήτριες του

αιολικού πάρκου, καθώς και τα φωτοβολταϊκά συστήµατα που έχουν εγκατασταθεί

εκεί, συνεργάζονται µε το συµβατικό σταθµό του νησιού, ο οποίος, καταναλώνοντας

πετρέλαιο ως καύσιµο, παράγει ηλεκτρικό ρεύµα µε τη βοήθεια ηλεκτροπαραγωγών

ζευγών. Το αιολικό πάρκο της Κύθνου εγκαταστάθηκε το 1982 και στην αρχή

αποτελούνταν από 5 ανεµογεννήτριες, των 20kW. Το 1990, πέντε νέες

ανεµογεννήτριες, των 33 kW η κάθε µία εγκαταστάθηκαν στη θέση των

προηγούµενων ενώ το 2000 προστέθηκε µια ανεµογεννήτρια των 500kW.

61

Εικόνα 3.3: Μέση αιολική ταχύτητα στην Ελλάδα

 Το αιολικό πάρκο της Άνδρου

Η Άνδρος αποτελεί τυπικό παράδειγµα ορεινού κυκλαδίτικου νησιού µε πολύ

υψηλό αιολικό δυναµικό. Στο βόρειο τµήµα της κοντά στο χωριό Καλυβάρι, όπου η

µέση ετήσια ταχύτητα του ανέµου είναι της τάξης των 9,7m/s, λειτουργεί αιολικό

πάρκο της ∆ΕΗ συνολικής εγκατεστηµένης ισχύς περίπου 1,6MW, που αποτελείται

από επτά ανεµογεννήτριες. Ο µέσος ετήσιος συντελεστής ισχύος του πάρκου αυτού

είναι της τάξεως του 40% και είναι γεγονός ότι αιολικά πάρκα µε αποδόσεις

62

συγκρίσιµες µε αυτή του πάρκου της ∆ΕΗ στην Άνδρο δεν βρίσκονται εύκολα στον

υπόλοιπο κόσµο.

Η κατάσταση στη υπόλοιπη Ελλάδα

Εκτός από την Κύθνο και την Άνδρο, η ∆ΕΗ αλλά κυρίως ιδιωτικές εταιρείες

έχουν προχωρήσει στην εγκατάσταση αιολικών πάρκων και σε άλλες περιοχές

(Εικόνα 3.3), όπως στην Εύβοια (συνολικής ισχύος 212MW), τη Θράκη (198MW), τα

νησιά του ανατολικού Αιγαίου (30MW), την Κρήτη (152MW), την Πελοπόννησο

(172MW) και τις Κυκλάδες (43MW). Το σύνολο της εγκατεστηµένης ισχύος το 2008

ανήλθε στα 989,6MW.

Εικόνα 3.3: Γεωγραφική κατανοµή εγκατεστηµένης ισχύος (σε MW) στην Ελλάδα το

2008. (ΙΕΑ: Wind Energy Annual report 2008)

63

3.4 Βιοµάζα

«Βιοµάζα» είναι ένας επιστηµονικός όρος για τη ζώσα ύλη, ειδικότερα κάθε

οργανική ύλη που προέρχεται από τα φυτά ως αποτέλεσµα της φωτοσυνθετικής

εργασίας. Ο όρος βιοµάζα επίσης χρησιµοποιείται για να δηλώσει τα προϊόντα που

προέρχονται από ζώντες οργανισµούς – ξύλο από δέντρα, φυτά συγκοµιδής, µέρη

φυτών και γεωργικά υπολείµµατα, π.χ. κλαδιά, µίσχοι και φύλλα, καθώς και τα

υδρόβια φυτά και τα ζωικά απόβλητα. Από την άποψη αυτή, τα ορυκτά καύσιµα, π.χ.

ο άνθρακας και τα πετρέλαιο, είναι στην πραγµατικότητα απολιθωµένη βιοµάζα.

Αν και η βιοµάζα χρησιµοποιείται κυρίως ως τροφή, χαρτί και χηµικά, τόσο

αυτή όσο και τα υποπροϊόντα της µπορούν επίσης να χρησιµοποιηθούν ως πηγές για

την κάλυψη πολλών ενεργειακών αναγκών η «βιοενέργεια», δηλ. η ενέργεια από

βιοµάζα, είναι αποθηκευµένη χηµική ενέργεια και περιλαµβάνει κάθε στερεό, υγρό ή

αέριο καύσιµο, οποιαδήποτε ποσότητα ηλεκτρισµού ή ωφέλιµο χηµικό παράγωγο που

προέρχονται από οργανική ουσία, είτε άµεσα από τα φυτά είτε έµµεσα από φυτικής

προέλευσης βιοµηχανικά, εµπορικά ή αστικά απόβλητα, ή από γεωργικά και δασικά

υπολείµµατα. Έτσι, η βιοενέργεια µπορεί να προέρχεται από ένα µεγάλο εύρος

πρώτων υλών και να παράγεται µε ποικίλους τρόπους.

Το ενεργειακό περιεχόµενο της βιοµάζας φυτικής προέλευσης αρχικά προκύπτει

από την ηλιακή ενέργεια µέσω µιας γνωστής διεργασίας της φωτοσύνθεσης. Στη

φύση, όλη η βιοµάζα αποσυντίθεται στα στοιχειώδη µόριά της µε απελευθέρωση

θερµότητας. Κατά τις διεργασίες µετατροπής (π.χ. καύση), η βιοµάζα απελευθερώνει

την ενέργειά της, συχνά υπό µορφή θερµότητας, και ο άνθρακας επανοξειδώνεται σε

CO2 ώστε να αντικατασταθεί αυτό που απορροφήθηκε όσο αναπτυσσόταν το φυτό.

Συνεπώς, η ενεργειακή χρήση της βιοµάζας είναι το αντίστροφο της φωτοσύνθεσης.

CO2 +2H2O ({CH2O} + H2O) + O

Η µόνη φυσικά ευρισκόµενη πηγή ενέργειας µε άνθρακα που τα αποθέµατά της

είναι ικανά ώστε να µπορεί να χρησιµοποιηθεί ως υποκατάστατο των ορυκτών

καυσίµων είναι η βιοµάζα. Αντίθετα από αυτά, η βιοµάζα είναι ανανεώσιµη καθώς

απαιτείται µόνο µια σύντοµη χρονική περίοδος για να αναπληρωθεί ό,τι

χρησιµοποιείται ως πηγή ενέργειας. Εν γένει, για τις διάφορες τελικές χρήσεις

υιοθετούνται διαφορετικοί όροι. Έτσι, ο όρος «βιοισχύς» περιγράφει τα συστήµατα

που χρησιµοποιούν πρώτες ύλες βιοµάζας αντί των συνήθων ορυκτών καυσίµων

(φυσικό αέριο, άνθρακα) για ηλεκτροπαραγωγή, ενώ ως «βιοκαύσιµα» αναφέρονται

64

κυρίως τα υγρά καύσιµα µεταφορών που υποκαθιστούν πετρελαϊκά προϊόντα, π.χ.

βενζίνη ή ντίζελ.

Σηµειώνεται ότι, σε ορισµένες χώρες (κυρίως στις ΗΠΑ), τα αστικά στερεά

απόβλητα (ΑΣΑ) δεν θεωρούνται ως βιοµάζα, παρότι είθισται να καίγονται για την

παραγωγή ηλεκτρισµού και θερµότητας. Αυτό οφείλεται στο γεγονός ότι, αν και το

µεγαλύτερο µέρος της µάζας των ΑΣΑ προέρχεται από φυτικές ουσίες και θα

µπορούσαν να χρησιµοποιηθούν για την τροφοδοσία ενεργειακών συστηµάτων

ειδικής κατασκευής, τα ΑΣΑ περιέχουν επίσης έναν αριθµό πιθανά τοξικών υλικών,

όπως κατεργασµένα µε κρεόζωτο ξύλα, µπαταρίες που περιέχουν υδράργυρο, και

άλλα βλαβερά προϊόντα.

Συνεπώς, στα συστήµατα ηλεκτροπαραγωγής ΑΣΑ πρέπει να αφαιρούνται τα

υλικά αυτά από τις πρώτες ύλες πριν την καύση τους, ή να φιλτράρονται πολύ

προσεκτικά τα καυσαέρια για την αποφυγή τοξικών εκποµπών. Η συνήθης βιοµάζα

δεν περιέχει τοξικά χηµικά και , όταν χρησιµοποιείται σε σύγχρονα συστήµατα

ισχύος, παράγει λιγότερες εκποµπές από τους συµβατικούς σταθµούς

ηλεκτροπαραγωγής.

3.4.1 Πρώτες ύλες βιοµάζας

Οι πρώτες ύλες βιοµάζας που χρησιµοποιούνται, ή αξιολογείται η χρήση τους,

για την τροφοδοσία των µονάδων ηλεκτροπαραγωγής συνήθως εµπίπτουν σε µία από

τις ακόλουθες γενικές κατηγορίες:

• Ξύλο (δασικό ξύλο, υπολείµµατα ξύλου και λόχµες σύντοµου κύκλου)

• Γεωργικά υπολείµµατα, που περιλαµβάνουν τη βαγάσση

(ζαχαροκαλαµόσκονη), τα υπολείµµατα ελιάς, κελύφη ρυζιού και άχυρα,

• Ενεργειακές καλλιέργειες (όπως είναι ο µίσκανθος, η φάλαρις και το

αρούντιο),

• Απόβλητα, τα οποία περιλαµβάνουν τα αστικά στερεά απόβλητα, καύσιµο

από σκουπίδια και κοπριά.

Εκτός των αποβλήτων, το παγκόσµιο δυναµικό των πρώτων υλών «αγνής»

βιοµάζας παρουσιάζεται στο παρακάτω σχήµα (σύµφωνα µε το Υπ. Ενέργειας των

ΗΠΑ) (Εικόνα 3.4).

65

Εικόνα 3.4: Χάρτης γεωγραφικής κατανοµής πρώτων υλών της βιοµάζας

Σήµερα, οι πιο συµφέρουσες οικονοµικά µορφές της βιοµάζας για την

παραγωγή ηλεκτρισµού είναι τα υπολείµµατα, δηλαδή τα οργανικά υποπροϊόντα

τροφών, ινών και δασική παραγωγής. Συνήθως χρησιµοποιούνται το πριονίδι, τα

κελύφη ρυζιού και η βαγάσση. Κοντά σε αστικά και βιοµηχανικά κέντρα είναι επίσης

συνήθη υλικά χαµηλού κόστους από υπολείµµατα καθαρού ξύλου (άχρηστες παλέτες

και κασόνια, υπολείµµατα ξυλουργείων, κλπ). Η χρήση των υπολειµµάτων βιοµάζας

ως καύσιµο µπορεί να αποτρέψει τις αγορές συµβατικών καυσίµων, µειώνοντας

παράλληλα το κόστος και τις περιβαλλοντικές επιπτώσεις της απόρριψής τους.

Στο µέλλον µπορεί να απαιτηθούν µεγαλύτερες ποσότητες καυσίµων βιοµάζας

για την κάλυψη της αυξανόµενης ζήτησης για ηλεκτρική ενέργεια. ∆ιάφοροι

οργανισµοί παγκοσµίως µελετούν και αναπτύσσουν δέντρα και πόες ταχείας

ανάπτυξης που θα µπορούσαν να καλλιεργούνται, κυρίως σε ακαλλιέργητες

γεωργικές εκτάσεις, ειδικά για χρήση τους ως καύσιµα. Με την ανάπτυξη οικονοµικά

συµφερόντων ενεργειακών καλλιεργειών µπορούν να αυξηθούν κατά πολύ οι

διαθέσιµες για ηλεκτροπαραγωγή ποσότητες βιοµάζας. Έτσι, εάν φυτεύονταν

ενεργειακές καλλιέργειες στο 4% περίπου των γαιών εντός µιας ακτίνας 80km, θα

µπορούσαν να καλύψουν πλήρως τις ανάγκες σε καύσιµα µιας µονάδας

ηλεκτροπαραγωγής µε βιοµάζα 100MW.

66

Υπολείµµατα ξύλου

Το ξύλο είναι το συνηθέστερο χρησιµοποιούµενο καύσιµο βιοµάζας για

παραγωγή θερµότητας και ισχύος. Οι πιο οικονοµικές πηγές ξυλοκαυσίµων είναι

συνήθως τα υπολείµµατα ξύλου από τις βιοµηχανίες (πριονίδια), τα άχρηστα ξύλινα

προϊόντα ή τα υπολείµµατα ξυλαποθηκών που προέρχονται από χωµατερές, καθώς

και τα αβλαβή θρύµµατα ξύλου από οικοδοµές και κατεδαφίσεις. Μελέτες στις ΗΠΑ

δείχνουν ότι οι ποσότητες των διαθέσιµων βιοµηχανικών και αστικών υπολειµµάτων

ξύλου υπερβαίνουν τα 39 εκατοµµύρια τόνους ξηράς ουσίας ετησίως – αρκετές για

να παράσχουν πάνω από 7.500MW νέας βιο-ισχύος, ή για το διπλασιασµό της

εγκατεστηµένης ισχύος στις ΗΠΑ.

Πριονίδια

Τα υπολείµµατα ξύλου από τη βιοµηχανία χαρτιού και πολτού, τα ξυλουργεία

και άλλους βιοµηχανικούς χρήστες ξύλου χρησιµοποιούνται συχνά για την παραγωγή

ηλεκτρισµού από βιοµάζα. Αυτά τα υπολείµµατα είναι συνήθως πολύ καθαρά και

µπορούν να χρησιµοποιηθούν ως καύσιµο σε ένα µεγάλο εύρος συστηµάτων ισχύος

βιοµάζας. Σε πολλές περιπτώσεις, τα πριονίδια χρησιµοποιούνται για την παραγωγή

ατµού και ηλεκτρισµού εντός της εγκατάστασης όπου παράγονται.

Αστικά υπολείµµατα ξύλου

Μεγάλες ποσότητες αστικών υπολειµµάτων ξύλου απορρίπτονται στις

χωµατερές, για παράδειγµα τα απαρχαιωµένα ξύλινα προϊόντα, οι σπασµένες ξύλινες

παλέτες και κάσες, και τα ακατέργαστα καθαρά υλικά οικοδοµών και κατεδαφίσεων.

Τα υλικά αυτά µπορούν να εκτραπούν σε µονάδες ανάκτησης που διαχωρίζουν το

καθαρό ξύλο από τα άλλα υλικά (π.χ. βαρέα µέταλλα, συνήθως λόγω του χρώµατος

που µένει στο ξύλο). Το καθαρό ξύλο, µε χαµηλή υγρασία µέχρι 5%, µπορεί να

χρησιµοποιηθεί παραγωγικά ως καύσιµο βιοµάζας και υλικά διαµόρφωσης ανοικτών

χώρων.

Υπολείµµατα δένδρων

Τα ξυλώδη υπολείµµατα των κήπων αποτελούν µια άλλη µεγάλη πηγή ξύλου

που προς το παρόν καταλήγουν στις χωµατερές. Παρόµοια υλικά επίσης παράγονται

από το κλάδεµα των δένδρων που βρίσκονται κοντά σε οδούς, σιδηροδροµικές

67

γραµµές και ηλεκτρικά συστήµατα (π.χ. γραµµές µεταφοράς ρεύµατος). Μερικές

φορές, τα κλαδιά των δένδρων εισαγόµενα στο λίπασµα µετατρέπονται σε εδαφικό

κάλλυµα, ή αλέθονται και χρησιµοποιούνται για επικάλυψη των χωµατερών. Πάντως,

σταθερό καταναλωτή αυτών των υλικών µπορούν να αποτελέσουν κάποια ενεργειακά

έργα.

∆ασικά υπολείµµατα

Τα δασικά απόβλητα περιλαµβάνουν µη χρησιµοποιούµενα υπολείµµατα

υλοτοµίας, µη εµπορεύσιµα δένδρα, νεκρά ξύλα, και άλλα µη εµπορικά δένδρα που

πρέπει να κοπούν από πυκνά, ασθενή ή ευπυρόβλητα δάση. Η αποψίλωση των

δασών, που είναι απαραίτητη για να βοηθηθούν µερικά δάση να επανακτήσουν τη

φυσική τους υγεία, επίσης παρέχει µια µεγάλη ποσότητα υπολειµµάτων ξύλου που

µπορούν να µετατραπούν σε ηλεκτρισµό ή βιοκαύσιµα. Εξαιτίας της διασποράς και

της µακρινής τους θέσης, η ανάκτηση των υπολειµµάτων αυτών είναι αρκετά πιο

δύσκολη και δαπανηρή από αυτή των αστικών υπολειµµάτων ξύλου.

Γεωργικά υπολείµµατα

Μεγάλες ποσότητες υπολειµµάτων συγκοµιδής παράγονται κάθε χρόνο

παγκοσµίως και µένον αχρησιµοποίητες. Αυτά περιλαµβάνουν γεωργικά κατάλοιπα

όπως άχυρα σιτηρών, στελέχη καλαµποκιού (φύλλα, µίσχοι και κότσαλα), κλαδέµατα

οπωρώνων, φλοιοί ρυζιού και βαγάσση. Τα υπολείµµατα του καλαµποκιού µόνο

µπορούν να παράγουν πάνω από την τριπλάσια ποσότητα υπολειµµάτων που

διατίθεται σήµερα από όλες τις µορφές των υπολειµµάτων ξύλου (εκτός των

δασικών). Η γεωργική πρακτική συνήθως είναι τα υπολείµµατα αυτά να

επιστρέφονται στο χώµα, να καίγονται, να αφήνονται να αποσυντίθενται, ή να

αποτελούν απόθεµα βοσκής.

Τα περισσότερα γεωργικά υπολείµµατα δεν έχουν ακόµα χρησιµοποιηθεί

ευρέως για ηλεκτροπαραγωγή. Ωστόσο, µπορούν να παράσχουν µια αξιόλογη πηγή

βιοµάζας εάν αναπτυχθούν υποδοµές τροφοδοσίας που να τα αποδίδουν οικονοµικά

σε µονάδες ισχύος που µπορούν να τα χρησιµοποιήσουν ως καύσιµα. Πράγµατι, ένας

αριθµός µελετών για τη γεωργία και τη βιοµάζα έχουν καταλήξει στο ότι είναι δυνατό

να αφαιρείται και να αξιοποιείται ένα µέρος των υπολειµµάτων των καλλιεργειών για

παραγωγή ενέργειας, παρέχοντας µεγάλους όγκους υλικού χαµηλού κόστους. Αυτά

68

τα υπολείµµατα θα µπορούσαν να υποστούν επεξεργασία µετατροπής τους σε υγρά

καύσιµα ή να καούν/αεριοποιηθούν για την παραγωγή ηλεκτρισµού και θερµότητας.

Βαγάσση

Ο πολτός που αποµένει µετά το θρυµµατισµό του ζαχαροκάλαµου για την

εκχύµωση του ονοµάζεται βαγάσση. Αυτή συνηθίζεται να χρησιµοποιείται στη

βιοµηχανία ζάχαρης ως καύσιµο για τη συµπαραγωγή ατµού (για την παραγωγή της

ζάχαρης) και ηλεκτρισµού, για επιτόπια χρήση και πώληση στις εταιρείες

ηλεκτρισµού. Το περιεχόµενο σε τέφρα συνήθως κυµαίνεται µεταξύ 4-11% (του

ξηρού βάρους), αλλά η θερµοκρασία τήξης της τέφρας είναι υψηλή. Ο κύριος

παραγωγός ηλεκτρισµού από βαγάσση είναι οι ΗΠΑ, όπου τέτοιες εγκαταστάσεις

συµπαραγωγής λειτουργούν στη Φλόριντα, τη Χαβάη και τη Λουιζιάνα. Η βαγάσση

αποτελεί επίσης σηµαντική ενεργειακή πηγή για µερικά κράτη όπως η Αυστραλία, το

Πακιστάν, η Ινδία, η νήσος Reunion, η Ταϊλάνδη και άλλα στην Αφρική, τη Νότια

Ασία και τη Νότια Αµερική.

Φλοιοί ρυζιού

Το ρύζι αποτελεί µετά το σιτάρι τη δεύτερη πιο διαδεδοµένη καλλιέργεια στον

κόσµο ως προς την παραγόµενη ποσότητα και την καλλιεργούµενη έκταση, αποτελεί

δε την κύρια τροφή για περισσότερο από το µισό του πληθυσµού της γης. Οι φλοιοί

είναι ένα κατάλοιπο της επεξεργασίας του ρυζιού (περίπου το 20% του ακατέργαστου

ρυζιού είναι φλοιός). Αντί να πετιούνται οι φλοιοί µπορούν να χρησιµοποιούνται από

τα εργοστάσια του ρυζιού για την παραγωγή ατµού και ηλεκτρισµού. Αυτό γίνεται

ήδη σε αρκετές µονάδες στο Αρκάνσας, τη Λουιζιάνα και την Καλιφόρνια των ΗΠΑ.

Σε χώρες όπως η Κίνα, η Ινδία, το Πακιστάν, η Ταϊλανδή και το Βιετνάµ, όπου

παράγεται ρύζι σε µεγάλες ποσότητες, οι φλοιοί του ρυζιού θα µπορούσαν να

αποτελέσουν σηµαντική πηγή καυσίµου για την κάλυψη της αυξανόµενης ζήτησης σε

ηλεκτρισµό και να υποκαταστήσουν τη χρήση και τις εισαγωγές ορυκτών καυσίµων.

69

Άχυρο

Το άχυρο έχει χαµηλές θερµοκρασίες τήξης της τέφρας και µπορεί να γίνει

κολλώδες σε θερµοκρασίες µέχρι 550-600ο C. Η ενίοτε υψηλή περιεκτικότητα σε

χλώριο, ειδικά στις παραθαλάσσιες περιοχές, µπορεί να προκαλέσει διάβρωση στους

εναλλάκτες θερµότητας των σταθµών ηλεκτροπαραγωγής, όπου σχετικά

παραδείγµατα έχουν εντοπιστεί σε µερικές µονάδες καύσης άχυρου στη ∆ανία. Η

περιεκτικότητα σε χλώριο µπορεί να κυµαίνεται µεταξύ των παραθαλάσσιων

περιοχών και αυτών της ενδοχώρας κατά ένα συντελεστή της τάξης του πέντε.

Ενεργειακές καλλιέργειες

∆ιάφοροι οργανισµοί διεθνώς, όπως εθνικά εργαστήρια, γεωργικοί και δασικοί

όµιλοι, εταιρείες ηλεκτροπαραγωγής και άλλες κυβερνητικές υπηρεσίες, εργάζονται

ώστε να καταστήσουν τις ενεργειακές καλλιέργειες βιώσιµη πηγή καυσίµου στο

εγγύς µέλλον. Οι καλλιέργειες αυτές είναι φυτείες που αναπτύσσονται και

καλλιεργούνται ειδικά για χρήση τους ως καύσιµα, και επιλέγονται προσεκτικά ώστε

να αναπτύσσονται ταχέως, να είναι ανθεκτικές στην ξηρασία και τα παράσιτα, και να

έχουν εύκολη συγκοµιδή ώστε να επιτρέπουν ανταγωνιστικές τιµές όταν

χρησιµοποιούνται ως καύσιµα.

Οι ενεργειακές καλλιέργειες περιλαµβάνουν ταχείας αναπτύξεως δέντρα,

θάµνους και πόες. Ως παραδείγµατα ειδών υπό εξέταση αναφέρονται τα υβρίδια

λεύκας, η ιτιά, το αρούντιο και ο ευκάλυπτος. Οι ενεργειακές καλλιέργειες µπορούν

να αναπτυχθούν σε αγροτικές εκτάσεις που δεν χρησιµοποιούνται για καλλιέργεια

τροφών, ζωοτροφών ή ινών. Αυτές περιλαµβάνουν γαίες που αποσύρονται από τη

χρήση για λόγους ελέγχου των τιµών, και άλλες γεωργικές εκτάσεις που θεωρούνται

ασύµφορες για παραγωγή τροφίµων. Σε σύγκριση µε τις παραδοσιακές γεωργικές

καλλιέργειες, οι ενεργειακές απαιτούν λιγότερη συντήρηση και αγωγή µε λιπάσµατα

και παρασιτοκτόνα.

Η περίοδος µεταξύ των συγκοµιδών για τις ξυλώδεις ενεργειακές καλλιέργειες

κυµαίνεται από 3 έως 10 έτη, ανάλογα µε το είδος του δέντρου, και την περίοδο

µεταξύ των φυτεύσεων µπορεί να είναι µεγαλύτερη από 20 χρόνια. Πέρα από την

αξία τους ως καύσιµα, οι ενεργειακές καλλιέργειες µπορούν να χρησιµοποιηθούν και

για τον έλεγχο της διάβρωσης, την αναβάθµιση του εδάφους, και ως φυσικά φίλτρα

70

για την παρεµπόδιση της διαφυγής των θρεπτικών στοιχείων από το έδαφος προς τους

υδροφόρους ορίζοντες.

Εκτός των άλλων, οι ενεργειακές καλλιέργειες µπορούν να επιφέρουν

οικονοµικά οφέλη στους γεωργούς. Ένα τυπικό σύγχρονο αγρόκτηµα παράγει

συνήθως µόνο ένα ή δύο κύρια εµπορεύσιµα προϊόντα, π.χ. καλαµπόκι, σόγια, γάλα ή

κρέας. Το καθαρό εισόδηµα της επιχείρησης είναι συχνά ευάλωτο, µεταξύ των

άλλων, στις διακυµάνσεις της ζήτησης της αγοράς, τα απρόσµενα έξοδα παραγωγής

και τον καιρό. Καθώς οι τροφοδοτούµενες µε βιοµάζα µονάδες ηλεκτροπαραγωγής

απαιτούν αρκετά σταθερή τροφοδοσία σε καύσιµο καθ’ όλο το έτος, η ανάπτυξη

ενεργειακών καλλιεργειών µπορεί να επιφέρει τη σταθεροποίηση του εισοδήµατος

των γεωργών που θα επιλέξουν να διευρύνουν το φάσµα της παραγωγής τους.

Απόβλητα

Βιοµηχανικά απόβλητα

Μεγάλες ποσότητες υπολειµµάτων και υποπροϊόντων παράγονται από τη

βιοµηχανία τροφίµων, οι οποίες µπορούν να αξιοποιηθούν ως ενεργειακές πηγές. Τα

απόβλητα αυτά υλικά προέρχονται από όλους τους τοµείς της βιοµηχανίας αυτής, από

την παραγωγή κρέατος µέχρι τη ζαχαροπλαστική. Τα στερεά απόβλητα

περιλαµβάνουν φλοιούς και υπολείµµατα φρούτων και λαχανικών, τρόφιµα που δεν

ανταποκρίνονται στα πρότυπα ποιότητας. Πολτό και ίνες από την εξαγωγή ζάχαρης

και αµύλου, κατακάθια φίλτρων και καφέ. Αυτά συνήθως αποβάλλονται σε χώρους

υγειονοµικής ταφής και η εταιρεία τροφίµων πληρώνει την απόρριψη τους.

Ρεύµατα υγρών αποβλήτων παράγονται από το πλύσιµο του κρέατος, των

φρούτων και των λαχανικών, τη λεύκανση φρούτων και των λαχανικών, το προ-

µαγείρεµα των κρεάτων, πουλερικών και ψαριών, από εργασίες καθαρισµού και

επεξεργασίας, καθώς και από την οινοποιεία. Αυτά τα ρευστά απόβλητα περιέχουν

ζάχαρα, άµυλα, και άλλες διαλυµένες και στερεές οργανικές ύλες, αλλά σε αραιή

µορφή. Το δυναµικό να υποστούν τα βιοµηχανικά αυτά απόβλητα αναερόβια

χώνευση για την παραγωγή βιοαερίου ή ζύµωση για την παραγωγή αιθανόλης

υπάρχει, και ήδη υφίστανται αρκετά εµπορικά παραδείγµατα µετατροπής των

αποβλήτων σε ενέργεια.

71

Αστικά στερεά απόβλητα

Κάθε χρόνο συλλέγονται εκατοµµύρια τόνοι οικιακών αποβλήτων και το

µεγαλύτερο µέρος τους απορρίπτεται σε χώρους ταφής. Η σύσταση των ΑΣΑ

κυµαίνεται ανάλογα µε τη θέση και τον τύπο της υπηρεσίας συλλογής. Έχει βρεθεί

ότι η µέση σύσταση των ΑΣΑ στην Αυστραλία είναι 46% σηπτικά υλικά (σηπόµενη

οργανική ουσία), 24% χαρτί, 26% πλαστικό, γυαλί και µέταλλο, και 4% άλλα. Η

πηγή βιοµάζας σε αυτά τα ΑΣΑ αποτελείται από τα σηπτικά, το χαρτί και το

πλαστικό, και κατά µέσο όρο είναι το 80% των συνολικά συλλεγόµενων ΑΣΑ. Η

χαµηλότερη θερµογόνος δύναµη τους είναι εν γένει γύρω στα 8-12GJ/τόνο.

Τα ΑΣΑ µπορούν να µετατραπούν σε ενέργεια µε άµεση καύση ή µέσω φυσικής

αναερόβιας χώνευσης στο χώρο ταφής τους. Στους χώρους ταφής, το αέριο που

παράγεται από την φυσική αποσύνθεση των ΑΣΑ (περίπου 50% µεθάνιο και 50%

διοξείδιο του άνθρακα) συλλέγεται από τα συσσωρευµένα υλικά και καθαρίζεται πριν

να τροφοδοτήσει µηχανές εσωτερικής καύσης ή αεριοστρόβιλους για την παραγωγή

θερµότητας και ηλεκτρισµού.

Ζωικά απόβλητα

Υπάρχει µια ποικιλία ζωικών αποβλήτων που µπορούν να χρησιµοποιηθούν ως

πηγές ενέργειας από βιοµάζα. Οι πιο συνήθεις πηγές είναι οι κοπριές από τα χοιρινά,

τα κοτόπουλα και τα βοοειδή (σε εκτροφεία), καθώς τα ζώα αυτά εκτρέφονται σε

περιορισµένο χώρο παράγοντας µεγάλη ποσότητα αποβλήτων σε µικρή έκταση. Στο

παρελθόν αυτά τα απόβλητα περισυλλέγονταν και πωλούνταν για λίπασµα ή απλά

σκορπίζονταν στους αγρούς, αλλά η εισαγωγή αυστηρότερων ελέγχων για τις οσµές

και τη µόλυνση του νερού επιβάλλει πλέον κάποια µορφή διαχείρισής τους. Αυτό

παρέχει επιπλέον κίνητρα για τη µετατροπή των αποβλήτων σε ενέργεια.

Μια συνήθης µέθοδος µετατροπής αυτών των αποβλήτων υλικών είναι µέσω

της αναερόβιας χώνευσης. Το προϊόν της αναερόβιας χώνευσης είναι ένα βιοαέριο

που µπορεί να χρησιµοποιηθεί ως καύσιµο σε µηχανές εσωτερικής καύσης για την

παραγωγή ηλεκτρισµού, ή να καεί άµεσα για µαγειρική ή θέρµανση χώρων και

νερού.

72

Αστικά λύµατα

Τα αστικά λύµατα αποτελούν µια πηγή ενέργειας βιοµάζας που είναι αρκετά

όµοια µε τα άλλα ζωικά απόβλητα που αναφέρθηκαν παραπάνω, µε τη µονή διαφορά

ότι αυτά υφίστανται επεξεργασία εδώ και πολλά χρόνια στις αναπτυγµένες χώρες.

Ενέργεια µπορεί να εξαχθεί από τα αστικά λύµατα µέσω της αναερόβιας χώνευσης

για την παραγωγή βιοαερίου. Η παραµένουσα λάσπη µπορεί στη συνέχεια να

αποτεφρωθεί ή να υποστεί πυρόλυση, ώστε να παραχθεί περισσότερο βιοαέριο και

βιοέλαιο.

Βιοκαύσιµα

Η προώθηση της χρήσης των βιοκαυσίµων, τηρουµένων των βιώσιµων

γεωργικών και δασοκοµικών πρακτικών που ορίζονται στους κανόνες της κοινής

γεωργικής πολιτικής, θα µπορούσε να δηµιουργήσει νέες ευκαιρίες για την βιώσιµη

αγροτική ανάπτυξη σε µια κοινή γεωργική πολιτική µε σαφέστερο στόχο την αγορά,

η οποία θα είναι περισσότερο προσανατολισµένη προς την ευρωπαϊκή αγορά και

προς το σεβασµό της ακµάζουσας ζωής της υπαίθρου και της πολυλειτουργικής

γεωργίας και θα µπορούσε να ανοίξει µια νέα αγορά για τα καινοτόµα γεωργικά

προϊόντα των σηµερινών και των µελλοντικών κρατών µελών.

Στην Πράσινη Βίβλο της Επιτροπής “Προς µια ευρωπαϊκή στρατηγική για την

ασφάλεια του ενεργειακού εφοδιασµού”, ετέθη ο στόχος της υποκατάστασης κατά

20% των συµβατικών καυσίµων µε εναλλακτικά καύσιµα στον τοµέα των οδικών

µεταφορών µέχρι το 2020.

Η προώθηση της παραγωγής και χρήσης βιοκαυσίµων θα µπορούσε να

συµβάλει στη µείωση της εξάρτησης από τις εισαγωγές ενέργειας και των εκποµπών

αερίων θερµοκηπίου. Επιπλέον, βιοκαύσιµα σε καθαρή µορφή ή σε µείγµα µπορούν

κατ’ αρχήν να χρησιµοποιούνται στα υπάρχοντα µηχανοκίνητα οχήµατα και µε τα

υπάρχοντα συστήµατα διανοµής καυσίµων. Η πρόσµειξη των βιοκαυσίµων µε ορυκτά

καύσιµα θα διευκόλυνε την ενδεχόµενη µείωση του κόστους στο σύστηµα διανοµής

στην Κοινότητα.

Με τον όρο βιοκαύσιµα, νοούνται µία σειρά από διαφορετικά προϊόντα, όπως:

1. Bιοαιθανόλη: αιθανόλη η οποία παράγεται από βιοµάζα ή/και από το

βιοαποικοδοµήσιµο κλάσµα αποβλήτων, για χρήση ως βιοκαύσιµο.

73

2. Nτίζελ βιολογικής προέλευσης: µεθυλεστέρας ο οποίος παράγεται από

φυτικά ή ζωικά έλαια, ποιότητας ντίζελ, για χρήση ως βιοκαύσιµο.

3. Bιοαέριο: καύσιµο αέριο το οποίο παράγεται από βιοµάζα ή/και από το

βιοαποικοδοµήσιµο κλάσµα αποβλήτων, το οποίο µπορεί να καθαριστεί

φτάνοντας την ποιότητα του φυσικού αερίου, για χρήση ως βιοκαύσιµο

ή ξυλαέριο.

4. Bιοµεθανόλη: µεθανόλη η οποία παράγεται από βιοµάζα, για χρήση ως

βιοκαύσιµο.

5. Bιοδιµεθυλαιθέρας: διµεθυλαιθέρας ο οποίος παράγεται από βιοµάζα,

για χρήση ως βιοκαύσιµο.

6. Bιο-ΕΤΒΕ (αιθυλοτριτοβουτυλαιθέρας): ΕΤΒΕ ο οποίος παράγεται από

βιοαιθανόλη.

7. Bιο-ΜΤΒΕ (µεθυλοτριτοβουτυλαιθέρας): καύσιµο το οποίο παράγεται

από βιοµεθανόλη.

8. Συνθετικά βιοκαύσιµα: συνθετικοί υδρογονάνθρακες ή µείγµατα

συνθετικών υδρογονανθράκων που έχουν παραχθεί από βιοµάζα.

9. Βιοϋδρογόνο: υδρογόνο το οποίο παράγεται από βιοµάζα ή/και από

βιοαποικοδοµήσιµο κλάσµα αποβλήτων για χρήση ως βιοκαύσιµο.

10. Καθαρά φυτικά έλαια: έλαια από ελαιούχα φυτά, παραγόµενα µε

συµπίεση, έκθλιψη ή ανάλογες µεθόδους, φυσικά ή εξευγενισµένα αλλά

µη χηµικώς τροποποιηµένα, όταν είναι συµβατά µε τον τύπο του οικείου

κινητήρα και τις αντίστοιχες προϋποθέσεις όσον αφορά τις εκποµπές.

Ένα χαρακτηριστικό των βιοκαυσίµων είναι ότι µπορούν να παραχθούν τόσο µε

βιοµηχανική κλίµακα (σε επίπεδο διυλιστηρίων) όσο και σε µικρές παραγωγικές

µονάδες (ακόµη και οικιακές) αξιοποιώντας, για παράδειγµα, τα χρησιµοποιηµένα

έλαια εστιατορίων.

Στην Ελλάδα έχει δοκιµαστεί πιλοτικά η χρήση βιοκαυσίµων σε οχήµατα σε ένα

τυπικό στόλο πετρελαιοκίνητων οχηµάτων της περιοχής Αθηνών και στην περιοχή

της Θράκης. Παράλληλα, εξετάστηκε η δυνατότητα εγχώριας παραγωγής βιοντίζελ

µε πιο πολλά υποσχόµενες πρώτες ύλες το βαµβακέλαιο, το τοµατέλαιο και τα

τηγανισµένα λάδια.

74

3.4.2 Ηλεκτροπαραγωγή από βιοµάζα

Η βιοµάζα µπορεί να χρησιµοποιηθεί σε διάφορες µορφές της και µε τη χρήση

ποικίλλων τεχνολογιών για την παραγωγή ηλεκτρικής ενέργειας και φυσικά για

συµπαραγωγή θερµότητας και ηλεκτρισµού. Συνήθως χρησιµοποιείται µε τη µορφή

βιοαερίου ή και γεωργικών υπολειµµάτων. Να σηµειωθεί επίσης ότι στις εφαρµογές

αυτές δεν υπάγεται η θερµική αξιοποίηση των απορριµµάτων (µε καύση,

αεριοποίηση ή πυρόλυση), αφού για τις τεχνολογίες αυτές έχουν κατά καιρούς

διατυπωθεί ισχυρές ενστάσεις από περιβαλλοντικές οργανώσεις. Επιπλέον, η

ενεργειακή αξιοποίηση των απορριµµάτων και πολλών βιοµηχανικών αποβλήτων

µπορεί να γίνει µε πιο δόκιµες και φιλικές προς το περιβάλλον τεχνολογίες.

Το βιοαέριο, που αποτελεί µια ανανεώσιµη πηγή ενέργειας, παράγεται από την

αναερόβια χώνευση κτηνοτροφικών κυρίως αποβλήτων (λύµατα από χοιροστάσια,

βουστάσια), βιοµηχανικών αποβλήτων και λυµάτων καθώς και από αστικά οργανικά

απορρίµµατα. Αποτελείται τυπικά από 65% µεθάνιο και 35% διοξείδιο του άνθρακα

και µπορεί να χρησιµοποιηθεί για την παραγωγή θερµότητας και ηλεκτρικής

ενέργειας και ως καύσιµο για µηχανές εσωτερικής καύσης.

Στην Ευρώπη λειτουργούν περισσότερες από 700 µονάδες βιοαερίου οι οποίες

επεξεργάζονται ζωικά απόβλητα ή εφαρµόζουν συνδυασµένη χώνευση διαφόρων

αποβλήτων γεωργικής προέλευσης. Μεγαλύτερη ανάπτυξη παρατηρείται στην

κεντρική και βόρεια Ευρώπη και ειδικότερα στη ∆ανία και τη Γερµανία. Στις

συγκεκριµένες χώρες βρίσκεται το 70% των µονάδων της Ευρώπης και αφορά κυρίως

µικρές κτηνοτροφικές µονάδες. Η έντονη ανάπτυξη µονάδων βιοαερίου στις χώρες

αυτές οφείλεται στη µεγάλη συγκέντρωση ζωικού κεφαλαίου ανά µονάδα επιφανείας.

Η ανάπτυξη της κτηνοτροφίας οδήγησε στην παραγωγή τεράστιων ποσοτήτων

ζωικών αποβλήτων και τη δηµιουργία δυσεπίλυτων προβληµάτων ως προς την

επεξεργασία και τη διάθεση τους στο περιβάλλον. Στις περιπτώσεις αυτές η ανάπτυξη

των τεχνολογιών βιοαερίου προσέφερε σειρά από πλεονεκτήµατα και περιβαλλοντικά

οφέλη όπως:

• εξοικονόµηση χρηµάτων για τους αγρότες,

• βελτιωµένη απόδοση της λίπανσης,

• µικρότερες εκποµπές αερίων θερµοκηπίου,

• οικονοµική και περιβαλλοντικά αποδεκτή ανακύκλωση αποβλήτων,

• µειωµένες οχλήσεις λόγω οσµών και παρουσίας µυγών,

75

• δυνατότητες µείωσης παθογόνων οργανισµών.

Μια εγκατάσταση παραγωγής βιοαερίου δεν παρέχει µόνο τη δυνατότητα

αξιοποίησης του ενεργειακού δυναµικού του βιοαερίου, αλλά συµµετέχει παράλληλα

και στη συνολική επεξεργασία των αποβλήτων της γεωκτηνοτροφικής

δραστηριότητας που τα παράγει, µειώνοντας το ρυπαντικό τους φορτίο, και µάλιστα

του πιο βεβαρηµένου κλάσµατος, σε ποσοστό πάνω από το 50%.

Στην Ελλάδα έχει ξεκινήσει τα τελευταία χρόνια µία προσπάθεια ενεργειακής

αξιοποίησης του βιοαερίου, όπως φαίνεται και στον παρακάτω πίνακα (Πίνακα 3.1):

Πίνακας 3.1: Αξιοποίηση βιοαερίου στην Ελλάδα

Πρώτη ύλη Τοποθεσία Παραγωγή
βιοαερίου m3/ηµέρα

Ηλεκτρική ισχύς
MW

Αέριο χωµατερής Α. Λιόσια, Αττικής 184.000 14
Αέριο χωµατερής Ταγαράδες,

Θεσσαλονίκη
1.200 0,24

Ιλύς βιολογικού
καθαρισµού

Ψυττάλεια, Αττικής 60.000 7,37

Ιλύς βιολογικού
καθαρισµού

Ηράκλειο, Κρήτης 2.460 0,18

Ιλύς βιολογικού
καθαρισµού

Βόλος 2.800 0,23

Μια άλλη ενδιαφέρουσα προοπτική, την οποία εξετάζει το ΚΑΠΕ (Κέντρο

Ανανεώσιµων Πηγών Ενέργειας) είναι η ενεργειακή αξιοποίηση των αποβλήτων

βιοµηχανιών επεξεργασίας εσπεριδοειδών. Από τους 150.000 τόνους οργανικών

αποβλήτων που προκύπτουν κάθε χρόνο από 18 βιοµηχανίες επεξεργασίας

εσπεριδοειδών, θα µπορούσε να παραχθεί ηλεκτρική ενέργεια 27 GWhe/έτος, ικανή

να καλύψει τις ετήσιες ανάγκες µιας πόλης 6.500 κατοίκων, καθώς και θερµική

ενέργεια 41 GWhth/έτος.

Τέλος, µία επενδυτική πρόταση, η οποία δυστυχώς δεν περπάτησε αλλά θα

µπορούσε να επανενεργοποιηθεί στο µέλλον, είναι η συµπαραγωγή ηλεκτρισµού και

θερµότητας από αγροτικά παραπροϊόντα στην Κρήτη ή και άλλα νησιά. Η βιοµάζα

µπορεί να προέρχεται από αγροτικά υπολείµµατα (ελαιοκλαδέµατα, στέµφυλα και

άλλα γεωργικά παραπροϊόντα), καθώς και από τα υπολείµµατα της επεξεργασίας

ελαιολάδου (ελαιοπυρήνα, κατσίγαρο, κ.λ.π.) και αµπελουργίας (τσάµπουρα). Στο

παρελθόν υπήρξε ενδιαφέρον για µια µονάδα ηλεκτρικής ισχύος 20,1 MW στην

Κρήτη, µε δυνατότητα να παράγει σε ετήσια βάση καθαρή ηλεκτρική ενέργεια της

τάξης των 158,5 GWh, καθώς και θερµική ενέργεια της τάξης των 18.605 GJ. Αυτό

76

σηµαίνει ότι µια τέτοια µονάδα θα µπορούσε να καλύπτει το 10% περίπου των

συνολικών αναγκών της Κρήτης.

3.5 Γεωθερµία

3.5.1 Βασικές αρχές της γεωθερµίας

Γεωθερµική ισχύς είναι η θερµική (αρχικά) και η ηλεκτρική (σε δεύτερο

στάδιο) ισχύς που παράγεται από την περιεχόµενη στη Γη θερµική ενέργεια

(γεωθερµική ενέργεια). Η χρήση της γεωθερµικής ενέργειας από θερµοδυναµικής

πλευράς βασίζεται στη διαφορά της θερµοκρασίας µεταξύ µιας µάζας υπόγειου

πετρώµατος και νερού και µιας µάζας νερού ή αέρα στην επιφάνεια της γης. Αυτή η

διαφορά θερµοκρασίας επιτρέπει την παραγωγή θερµικής ενέργειας που µπορεί είτε

να χρησιµοποιηθεί άµεσα είτε να µετατραπεί σε µηχανική ή ηλεκτρική ενέργεια.

Γενικά, οι θερµοκρασίες στη Γη αυξάνονται αυξανόµενου του βάθους, σε 200-

1000οC στη βάση του φλοιού και πιθανώς µέχρι 3500-4500οC στο κέντρο της. Η

θερµότητα που παράγει γεωθερµικές βαθµίδες προέρχεται από δύο πηγές, τη ροή

θερµότητας από τον κατώτερο φλοιό και τον µανδύα, και τη θερµική ενέργεια που

παράγεται στον άνω φλοιό από την ραδιενεργό διάσπαση ισότοπων του ουρανίου,

θορίου και καλίου. Εντούτοις, µερικά γρανιτικά πετρώµατα στον άνω φλοιό έχουν

υψηλή περιεκτικότητα σε ουράνιο και θόριο, παράγοντας έτσι αφύσικα µεγάλα ποσά

θερµικής ενέργειας και αυξηµένη ροή θερµότητας προς την επιφάνεια της Γης.

Οι θερµικές βαθµίδες υπολογίζονται θεωρώντας ότι η θερµότητα κινείται προς

την επιφάνεια της γης µόνο µε τη θερµική αγωγή µέσω στερεών πετρωµάτων.

Εντούτοις, η θερµική ενέργεια µεταδίδεται επίσης προς την επιφάνεια µε µετακίνηση

τετηγµένων πετρωµάτων (µάγµα) και µε την κυκλοφορία νερού µέσω

επικοινωνούντων πόρων και ρωγµών. Αυτές οι διαδικασίες υπερθέτονται στις

περιφερειακές βαθµίδες όπου επικρατεί η αγωγή και προκαλούν πολύ υψηλές

θερµοκρασίες κοντά στην επιφάνεια της γης. Οι περιοχές που χαρακτηρίζονται από

τέτοιες υψηλές θερµοκρασίες είναι οι βασικοί υποψήφιοι για γεωθερµική διερεύνηση

και ανάπτυξη.

Η εµπορική διερεύνηση και ανάπτυξη της γεωθερµικής ενέργειας µέχρι σήµερα

έχει εστιάσει σε φυσικούς γεωθερµικούς ταµιευτήρες – όγκους πετρωµάτων µε

77

υψηλές θερµοκρασίες (µέχρι 350oC), αλλά και µε υψηλό πορώδες (διάκενο πόρων,

συνήθως γεµάτοι µε νερό) και υψηλή περατότητα (δυνατότητα µεταφοράς ρευστού).

Η θερµική ενέργεια αντλείται µε γεωτρήσεις στους ταµιευτήρες. Η θερµότητα του

πετρώµατος µεταφέρεται µε αγωγή στο ρευστό, το οποίο στη συνέχεια ρέει προς το

φρέαρ και έπειτα προς την επιφάνεια της Γης.

Εντούτοις, οι φυσικοί γεωθερµικοί ταµιευτήρες αποτελούν ένα µικρό µόνο

µέρος των άνω 10 km του γήινου φλοιού. Το υπόλοιπο αφορά πετρώµατα, µε σχετικά

χαµηλή περατότητα, η θερµική ενέργεια των οποίων δεν µπορεί να αντληθεί χωρίς

την τεχνητή θραύση τους µε εκρηκτικές ύλες ή υδροβολή. Έχουν γίνει πειράµατα που

περιλαµβάνουν την τεχνητή θραύση θερµών πετρωµάτων και µπορεί κάποτε να

αποδειχθεί οικονοµικά εφικτή η εξαγωγή ενέργειας µε την κυκλοφορία νερού µέσα

από ένα δίκτυο τεχνητών καταγµάτων.

Η γεωθερµική ενέργεια υψηλής ενθαλπίας χρησιµοποιείται για παραγωγή

ηλεκτρισµού σ' όλο τον κόσµο. Όσο προχωράµε βαθύτερα από την επιφάνεια της γης

προς τον πυρήνα, παρατηρούµε αύξηση της θερµοκρασίας µε το βάθος η οποία

ονοµάζεται γεωθερµική βαθµίδα. Κοντά στην επιφάνεια της γης η γεωθερµική

βαθµίδα έχει µέση τιµή περίπου 30 °C/km. Σε µερικές περιοχές, είτε λόγω

ηφαιστειότητας σε πρόσφατη γεωλογική περίοδο, είτε λόγω ανόδου ζεστού νερού

από µεγάλα βάθη µέσω ρηγµάτων, η γεωθερµική βαθµίδα είναι σηµαντικά

µεγαλύτερη από τη µέση γήινη, µε αποτέλεσµα σε µικρό σχετικά βάθος να

απαντώνται υδροφόροι ορίζοντες που περιέχουν νερό ή ατµό υψηλής θερµοκρασίας.

Οι περιοχές αυτές ονοµάζονται γεωθερµικά πεδία, και εκεί η εκµετάλλευση της

γεωθερµικής ενέργειας είναι εξαιρετικά συµφέρουσα. Τα γεωθερµικά πεδία ανάλογα

µε την θερµοκρασία των γεωθερµικών ρευστών κατατάσσονται σε δύο κατηγορίες.

Στα γεωθερµικά πεδία χαµηλής θερµοκρασίας όταν η θερµοκρασία των γεωθερµικών

ρευστών κυµαίνεται από 25 µέχρι και 90oC και στα γεωθερµικά πεδία υψηλής

θερµοκρασίας όταν η θερµοκρασία των γεωθερµικών ρευστών υπερβαίνει τους 90oC.

Οι εφαρµογές της γεωθερµικής ενέργειας ποικίλουν ανάλογα µε τη θερµοκρασία και

περιλαµβάνουν:

• ηλεκτροπαραγωγή (θ>90 °C),

• θέρµανση χώρων µε καλοριφέρ (για θ>60 °C), µε αερόθερµα (για θ>40 °C),

µε ενδοδαπέδιο σύστηµα (για θ>25 °C),

78

• ψύξη και κλιµατισµό µε αντλίες θερµότητας απορρόφησης (για θ>60 °C), ή

µε υδρόψυκτες αντλίες θερµότητας (για θ<30 °C)

• θέρµανση θερµοκηπίων και εδαφών επειδή τα φυτά αναπτύσσονται

γρηγορότερα και γίνονται µεγαλύτερα µε τη θερµότητα (θ>25 °C), ή και για

αντιπαγετική προστασία

• ιχθυοκαλλιέργειες (θ>15 °C) επειδή τα ψάρια χρειάζονται ορισµένη

θερµοκρασία για την ανάπτυξή τους

• βιοµηχανικές εφαρµογές όπως αφαλάτωση θαλασσινού νερού (θ>60 °C),

ξήρανση αγροτικών προϊόντων, κλπ

• θερµά λουτρά για θ = 25-40 °C

3.5.2 Γεωθερµικές πηγές

Υπάρχουν τέσσερις τύποι γεωθερµικών πηγών, πιο συγκεκριµένα οι

υδροθερµικές, οι γεω-πεπιεσµένες, τα θερµά ξηρά πετρώµατα και το µάγµα (Εικόνα

3.5). Από αυτές µόνο οι υδροθερµικές πηγές αξιοποιούνται εµπορικά προς το παρόν.

Υδροθερµικές πηγές

Όλοι οι ταµιευτήρες που έχουν αναπτυχθεί µέχρι σήµερα για παραγωγή

ηλεκτρισµού ονοµάζονται υδροθερµικά συστήµατα συναγωγής και τα χαρακτηρίζει η

κυκλοφορία επιφανειακού νερού σε µικρά ως µέσα βάθη (100m έως 4.5m). Η

κινητήρια δύναµη των συστηµάτων αυτών είναι η βαρύτητα, δρούσα λόγω της

διαφοράς πυκνότητας µεταξύ του κρύου νερού αναπλήρωσης που κινείται προς τα

κάτω, και του ζεστού θερµικού νερού που κινείται προς τα πάνω. Τα υδροθερµικά

συστήµατα µπορεί να οδηγούνται από ένα υποκείµενο νέο πυριγενές έγκλεισµα, είτε

απλά από την κυκλοφορία του νερού σε βάθος µέσω ρωγµών και καταγµάτων.

Οι υδροθερµικές πηγές απαιτούν τρία βασικά συστατικά, ειδικότερα µια

θερµική πηγή (π.χ. κρυσταλλωµένο µάγµα), έναν υδροφόρο ορίζοντα που περιέχει

προσπελάσιµο νερό, και ένα στεγανό πέτρωµα που να σφραγίζει τον υδροφόρο

ορίζοντα. Η γεωθερµική ενέργεια αντλείται µε τη διάτρηση του υδροφόρου ορίζοντα

και την εξαγωγή του θερµού νερού ή ατµού. Οι υψηλής θερµοκρασίας υδροθερµικές

πηγές (µε θερµοκρασίες πάνω από 180οC έως πάνω από 350οC) συνήθως

79

θερµαίνονται από θερµό τηγµένο πέτρωµα, ενώ οι χαµηλής θερµοκρασίας πηγές (από

100 έως 180οC) µπορούν να δηµιουργηθούν µε οποιαδήποτε διαδικασία.

Ανάλογα µε τη φυσική κατάσταση του ρευστού των πόρων, δύο είδη

υδροθερµικών συστηµάτων συναγωγής µπορούν να διακριθούν, συγκεκριµένα τα:

1. Υπερίσχυσης υγρού, στα οποία όλοι οι πόροι και οι ρωγµές γεµίζουν µε υγρό

νερό που βρίσκεται σε θερµοκρασίες αρκετά υψηλότερες από αυτή του

βρασµού υπό ατµοσφαιρική πίεση, εξαιτίας της πίεσης του υπερκείµενου

νερού, και

2. Υπερίσχυσης ατµού, όπου οι µεγαλύτεροι πόροι και ρωγµές είναι πλήρεις

ατµού

Οι ταµιευτήρες υπερίσχυσης υγρού παράγουν είτε νερό είτε µίγµα νερού και

ατµού, ενώ οι ταµιευτήρες υπερίσχυσης ατµού παράγουν µόνο ατµό, ως επί το

πλείστον υπέρθερµο. Οι φυσικοί γεωθερµικοί ταµιευτήρες εµφανίζονται και ως

περιφερειακοί υδροφόροι ορίζοντες, όπως ο ασβεστόλιθος Dogger της λεκάνης του

Παρισιού στη Γαλλία και οι ψαµµίτες της οροσειρά Pannonian της κεντρικής

Ουγγαρίας.

Εικόνα 3.5: Αναπαράσταση των κύριων χαρακτηριστικών µιας γεωθερµικής περιοχής

Γεωπεπιεσµένες πηγές

Σε µερικές ταχέως καθιζάνουσες νέες ιζηµατογενείς λεκάνες, όπως η βόρεια

λεκάνη του Κόλπου του Μεξικού, οι πορώδεις ψαµµίτες των ταµιευτηρίων

διαιρούνται από επεκτάσεις ρηγµάτων σε µεµονωµένους ταµιευτήρες σε βάθος

περίπου 3-6km, όπου µπορεί η πίεση του ρευστού να υπερβαίνει αυτήν της στήλης

80

ύδατος, πλησιάζοντας αυτήν του υπερκείµενου πετρώµατος. Ο στεγανός σχιστόλιθος

που περιβάλλει τον διαιρεµένο ψαµµίτη εµποδίζει τη διαφυγή του νερού των πόρων

και η θερµοκρασία του κυµαίνεται µεταξύ 90 και 200οC. Στους πεπιεσµένους

ταµιευτήρες η ενέργεια δεν είναι µόνο θερµική, αλλά περιλαµβάνει ένα ίσο ποσό

ενέργειας λόγω του διαλυµένου στο νερό µεθανίου (χηµική ενέργεια), συν ένα µικρό

ποσό µηχανικής/υδραυλικής ενέργειας λόγω των υψηλών πιέσεων των ρευστών.

Θερµά ξηρά πετρώµατα

Τα θερµά ξηρά πετρώµατα (HDR) είναι ένας θερµαινόµενος γεωλογικός

σχηµατισµός που δηµιουργείται µε τον ίδιο τρόπο όπως οι υδροθερµικές πηγές, αλλά

δεν περιέχει νερό αφού δεν υπάρχουν οι υδροφόροι ορίζοντες ή οι ρωγµές που

απαιτούνται για να οδηγήσουν το νερό στην επιφάνεια. Το νερό αντλείται προς τα

κάτω µε µια γεώτρηση για να προκληθεί υδραυλική ρωγµή και να σχηµατιστεί

ταµιευτήρας. Έπειτα, το νερό κυκλοφορεί υπό πίεση µέσα στις ρωγµές

απορροφώντας θερµότητα, πριν επανέλθει στην επιφάνεια µέσω ενός ή περισσοτέρων

φρεατίων παραγωγής. Η πηγή αυτή είναι πρακτικά απεριόριστη και πιο προσιτή από

τις υδροθερµικές πηγές (Εικόνα 3.6).

Εικόνα 3.6: η τεχνολογία των θερµών ξηρών πετρωµάτων

Μάγµα

Το µάγµα, η µεγαλύτερη υδροθερµική πηγή, είναι τηγµένο πέτρωµα που

βρίσκεται σε βάθη 3 – 10 km και παραπάνω, και άρα δεν είναι προσπελάσιµο. Η

81

θερµοκρασία του κυµαίνεται από 700 έως 1200οC. Η πηγή αυτή δεν έχει ερευνηθεί

καλά µέχρι σήµερα.

3.5.3 Γεωθερµικό δυναµικό

Η γεωθερµική ενέργεια, υπό την ευρύτερη έννοια, είναι η φυσική θερµότητα

της γης. Η θεωρητικά κατάλληλη για άµεση εφαρµογή ανακτήσιµη θερµική ενέργεια

εκτιµάται σε 2,9×1024 joule, δηλαδή 10000 φορές περίπου την υφιστάµενη ετήσια

κατανάλωση πρωτογενούς ενέργειας παγκοσµίως. Πάντως, το µεγαλύτερο µέρος της

θερµότητας αυτής βρίσκεται πολύ πιο κάτω από το βάθος των γεωτρήσεων, ακόµα

και µε τις πιο αισιόδοξες προβλέψεις τεχνολογικής ανάπτυξης. Η γεωθερµική

ενέργεια έχει προς το παρόν ιδιαίτερο οικονοµικό δυναµικό µόνο σε περιοχές όπου

συγκεντρώνεται θερµό νερό ή ατµός σε βάθη µικρότερα των 3km σε περιορισµένους

όγκους, κατ’ αναλογία µε το πετρέλαιο στους εµπορικούς ταµιευτήρες πετρελαίου.

Η τεχνολογία των γεωτρήσεων για τα γεωθερµικά ρευστά είναι παρόµοια µε

αυτή του πετρελαίου. Εντούτοις, καθώς το ενεργειακό περιεχόµενο ενός βαρελιού

πετρελαίου είναι πολύ µεγαλύτερο από µια ισοδύναµη ποσότητα θερµού νερού, οι

οικονοµικές απαιτήσεις για διαπερατότητα των διατάξεων και παραγωγικότητα των

γεωθερµικών γεωτρήσεων είναι πολύ υψηλότερες απ’ ότι για τις πετρελαιοπηγές. Τα

γεωθερµικά φρέατα παραγωγής προς το παρόν έχουν βάθη συνήθως 2km, και σπάνια

πάνω από 3km. Εκµεταλλεύσιµα γεωθερµικά συστήµατα υφίστανται σε διάφορα

γεωλογικά περιβάλλοντα.

Τα υψηλής θερµοκρασίας πεδία που χρησιµοποιούνται για συµβατική

παραγωγή ισχύος (µε θερµοκρασία πάνω από 150ο C) κατά ένα µεγάλο µέρος

περιορίζονται σε περιοχές µε νέα ηφαιστειακή, σεισµική και µαγµατική

δραστηριότητα. Από την άλλη, χαµηλής θερµοκρασίας πηγές βρίσκονται στις

περισσότερες χώρες, διαµορφούµενες από την βαθιά κυκλοφορία του επιφανειακού

νερού κατά µήκος των ρηγµάτων και των ρωγµών, και από νερό που βρίσκεται σε

πετρώµατα υψηλού πορώδους, όπως είναι ο ψαµµίτης και ο ασβεστόλιθος, σε

ικανοποιητικά βάθη ώστε να θερµαίνεται από τη γήινη γεωθερµική βαθµίδα. Πηγές

θερµότητας σε θερµούς αλλά ξηρούς (χαµηλού πορώδους) σχηµατισµούς

πετρωµάτων βρίσκονται στις περισσότερες χώρες, αλλά δεν είναι ακόµα οικονοµικά

εκµεταλλεύσιµες.

82

3.5.4 Χρήση της γεωθερµικής ενέργειας

Αν και η γεωθερµική ενέργεια βρίσκεται παντού κάτω από την επιφάνεια της

γης, η χρήση της είναι δυνατή µόνο όταν ικανοποιούνται ορισµένες συνθήκες:

1. Η ενέργεια πρέπει να είναι προσπελάσιµη µέσω γεωτρήσεων, συνήθως σε βάθη

µικρότερα των 3km αλλά ενδεχοµένως και σε βάθη 6-7 km, σε ιδιαίτερα ευνοϊκά

περιβάλλοντα (όπως στη βόρεια λεκάνη του Κόλπου του Μεξικού).

2. Εν αναµονή επίδειξης της τεχνολογίας και των οικονοµικών για την διάρρηξη και

την παραγωγή ενέργειας από πετρώµατα χαµηλής περατότητας, το πορώδες των

ταµιευτήρων και η διαπερατότητα πρέπει να είναι αρκετά υψηλά ώστε να

επιτρέπουν την παραγωγή µεγάλων ποσοτήτων θερµού νερού.

3. ∆εδοµένου ότι σηµαντικό µέρος του κόστους µιας γεωθερµικής εγκατάστασης

αφορά τη γεώτρηση και καθώς το κόστος ανά µέτρο αυξάνεται µε το βάθος, όσο

πιο ρηχά βρίσκεται συσσωρευµένη η γεωθερµική ενέργεια τόσο το καλύτερο.

4. Τα γεωθερµικά ρευστά µπορούν να µεταφερθούν οικονοµικά µε σωληνώσεις

στην επιφάνεια της γης µόνο για µερικές δεκάδες χιλιόµετρα, οπότε οποιαδήποτε

εγκατάσταση ηλεκτροπαραγωγής ή άµεσης χρήσης πρέπει να βρίσκεται στη (ή

κοντά στη) γεωθερµική ανωµαλία.

Στον Πίνακα 3.8 καταγράφονται οι βασικές τεχνολογίες που χρησιµοποιούνται

συνήθως ανάλογα µε τη θερµοκρασία της πηγής.

Πίνακας 3.8: Τεχνολογίες που χρησιµοποιούνται για την εκµετάλλευση της γεωθερµίας

Θερµοκρασία
ταµιευτήρα

Ρευστό
ταµιευτήρα

Συνήθης χρήση Τεχνολογία που συνήθως
επιλέγεται

Υψηλή θερµοκρασία
(>220ο C)

Νερό ή
ατµός

Ηλεκτροπαραγωγή • Ακαριαίος ατµός
• Συνδυασµένος κύκλος

(ακαριαία ατµοποίηση
& δυαδικός

 Άµεση χρήση • Άµεση χρήση ρευστού
• Εναλλάκτες θερµότητας
• Αντλίες θερµότητας

 Ηλεκτροπαραγωγή • ∆υαδικός κύκλος
Ενδιάµεση

θερµοκρασία(100-220ο C)
Νερό Άµεση χρήση • Άµεση χρήση ρευστού

• Εναλλάκτες θερµότητας
• Αντλίες θερµότητα

Χαµηλή θερµοκρασία(50-
150ο C)

Νερό Άµεση χρήση • Άµεση χρήση ρευστού
• Εναλλάκτες θερµότητας
Αντλίες θερµότητα

83

3.5.5 Ηλεκτροπαραγωγή από τη χρήση της γεωθερµίας

Η χρήση της γεωθερµικής ενέργειας για παραγωγή ηλεκτρισµού έχει διαδοθεί

λόγω διαφόρων παραγόντων. Οι χώρες όπου επικρατούν οι γεωθερµικές πηγές

επιθυµούν να αναπτύξουν τους ίδιους πόρους τους αντί του να εισάγουν καύσιµα για

την παραγωγή ηλεκτρισµού. Σε χώρες όπου διατίθεται πολλές εναλλακτικές πηγές για

παραγωγή ηλεκτρισµού, περιλαµβανοµένης της γεωθερµίας, αυτή προτιµάται καθώς

δεν µπορεί να µεταφερθεί προς πώληση, ενώ µέσω αυτής επιτρέπεται η χρήση των

συµβατικών καυσίµων για ανώτερους και καλύτερους σκοπούς από την παραγωγή

ηλεκτρισµού.

Επίσης, ο γεωθερµικός ατµός αποτελεί µια ελκυστική εναλλακτική λύση

παραγωγής ηλεκτρισµού λόγω των περιβαλλοντικών οφελών και επειδή τα µεγέθη

των µονάδων είναι µικρά (συνήθως κάτω των 100MW). Επιπλέον, οι γεωθερµικοί

σταθµοί µπορούν να ανεγερθούν ταχύτερα από αυτούς που χρησιµοποιούν συµβατικά

και πυρηνικά καύσιµα, οι οποίοι, για οικονοµικούς λόγους, πρέπει να έχουν πολύ

µεγάλο µέγεθος. Εξάλλου, τα ηλεκτρικά συστήµατα είναι πιο αξιόπιστα εάν οι πηγές

τροφοδοσίας τους δεν συγκεντρώνονται σε ένα µικρό αριθµό από µεγάλες µονάδες.

Η διεργασία που χρησιµοποιείται για την ηλεκτροπαραγωγή ποικίλλει ανάλογα

µε τα χαρακτηριστικά της γεωθερµικής πηγής. Σχεδόν όλες οι πηγές που έχουν ήδη

εξερευνηθεί είναι του υδροθερµικού τύπου (ζεστό νερό υπό πίεση), η εκµετάλλευση

των οποίων µπορεί να γίνει µε δύο τρόπους. Εάν η θερµοκρασία της πηγής είναι κάτω

από 204ο C, το γεωθερµικό φρέαρ εξοπλίζεται µε αντλία που δηµιουργεί ικανή πίεση

στη γεωθερµική άλµη ώστε να διατηρείται ως ζεστό νερό υπό πίεση. Για τις άνω των

204ο C πηγές η καταλληλότερη µέθοδος παραγωγής είναι η φυσική ροή από το

φρέαρ, η οποία αποφέρει ένα ακαριαία ατµοποιούµενο µίγµα άλµης του ατµού.

3.5.6 Άµεση χρήση

Εξίσου σηµαντική παγκοσµίως είναι και η άµεση χρήση της γεωθερµικής

ενέργειας, συχνά σε θερµοκρασίες ταµιευτήρων µικρότερες των 100ο C. Η

γεωθερµική ενέργεια χρησιµοποιείται άµεσα για θέρµανση κτιρίων (ανεξάρτητες

κατοικίες, συγκροτήµατα διαµερισµάτων, µέχρι ολόκληρες κοινότητες), δροσισµό

κτιρίων (µε χρήση µονάδων απορρόφησης βρωµιούχου λιθίου), θέρµανση

84

θερµοκηπίων και εδάφους, και για την παροχή ζεστού ή χλιαρού νερού για οικιακή

χρήση, επεξεργασία προϊόντων(π.χ. την παραγωγή χαρτιού), καλλιέργεια

οστρακοειδών και ψαριών, θέρµανση κολυµβητικών δεξαµενών, και για

θεραπευτικούς σκοπούς.

Οι γεωθερµικές πηγές παρέχουν σήµερα άµεση αξιοποιήσιµη θερµική ισχύ

πάνω από 12000MW σε περισσότερες από 30 χώρες παγκοσµίως. Οι κύριες θέσεις

όπου γίνεται άµεση χρήση της γεωθερµικής ενέργειας στην Ευρώπη είναι η Ισλανδία

(30% της τελικής κατανάλωσης ενέργειας, κυρίως για θέρµανση χώρων), η λεκάνη

του Παρισιού(νερό ≈70ο C χρησιµοποιείται για την τηλεθέρµανση των κοινοτήτων

Melun, Creil και Villeneueve la Garenne) και η λεκάνη Pannonian στην Ουγγαρία.

3.5.7 Παγκόσµια κατανοµή της γεωθερµικής αξιοποίησης

Οι άνθρωποι έχουν χρησιµοποιήσει τη γεωθερµική ενέργεια για πολλούς αιώνες

σε εφαρµογές όπως είναι η θέρµανση χώρων και νερού, το µαγείρεµα, και τα

ιαµατικά λουτρά. Ο πρώτος γεωθερµικός σταθµός ηλεκτροπαραγωγής

κατασκευάστηκε το 1904 στο Larderello της Ιταλίας, είχε ονοµαστική ισχύ 250 kW

και χρησιµοποιούσε γεωθερµικό ατµό για την παραγωγή ηλεκτρισµού. Ο δεύτερος

γεωθερµικός σταθµός ηλεκτροπαραγωγής κατασκευάστηκε τη δεκαετία του ’50 στο

Wairakei της Νέας Ζηλανδίας, και ακολούθησαν τα Geysers της Καλιφόρνιας στη

δεκαετία του ’60. Σήµερα υπάρχει ένα δυναµικό 12.000MW άµεσης χρήσης και πάνω

από 8.000MW ηλεκτροπαραγωγής από γεωθερµικές πηγές παγκοσµίως.

Για να γίνει αντιληπτή η συµµετοχή της γεωθερµικής ενέργειας, αναφέρεται ότι

αυτό το δυναµικό αντιστοιχεί στο 0.4% περίπου του συνολικά εγκατεστηµένου

δυναµικού παραγωγής παγκοσµίως. Οι κυριότεροι χρήστες της γεωθερµίας (άµεσα

και έµµεσα) είναι οι ΗΠΑ, οι Φιλιππίνες, η Ιταλία, το Μεξικό, η Ισλανδία, η

Ινδονησία, η Ιαπωνία και η Νέα Ζηλανδία.

Άλλες χώρες µε παραγωγή µικρότερη από 20MW είναι η Αργεντινή, η

Αυστραλία, η Αιθιοπία, η Γαλλία (Γουαδελούπη), η Πορτογαλία (Αζόρες), η Ρωσία

και η Ταϊλάνδη. Οι πρώτοι γεωθερµικοί σταθµοί χρηµατοδοτήθηκαν και

λειτουργήθηκαν κυρίως από εθνικές υπηρεσίες ηλεκτρισµού σε όλο τον κόσµο, µε

εξαίρεση την Καλιφόρνια όπου η ανάπτυξη του πεδίου των Geysers υλοποιήθηκε από

ιδιωτικές ηλεκτρικές εταιρείες. Με τη σηµερινή διεθνή τάση για απελευθέρωση της

85

ενεργειακής βιοµηχανίας, ιδιώτες εγκαταστάτες έχουν αναµιχθεί αµεσότερα τόσο

στην αξιολόγηση όσο και στην ανάπτυξη των πηγών. Αυτό ισχύει ιδιαίτερα για την

Ινδονησία και τις Φιλιππίνες.

Η αγορά κυριαρχείται από τις µονάδες ακαριαίου ατµού, αλλά τα τελευταία

χρόνια έχουν εγκατασταθεί πολλές µικρότερης κλίµακας µονάδες δυαδικού κύκλου,

αλλά και αρκετές συνδυασµένες µονάδες (ακαριαίας ατµοποίησης/δυαδικού κύκλου).

Η πλειοψηφία των γεωθερµικών σταθµών ηλεκτροπαραγωγής διεθνώς αποτελούν

µονάδες βάσης, δηλαδή λειτουργούν 24 ώρες την ηµέρα για 365 ηµέρες το έτος.

3.5.8 Η κατάσταση στην Ελλάδα

Όπως φαίνεται στην Εικόνα 3.6 η Ελλάδα, λόγω της θέσης της διαθέτει πλούσιο

γεωθερµικό δυναµικό, το οποίο διακρίνεται σε πεδία χαµηλής και υψηλής

θερµοκρασίας (Εικόνα 3.6).

Πεδία χαµηλής θερµοκρασίας

Η Ελλάδα διαθέτει ένα µεγάλο αριθµό επιβεβαιωµένων γεωθερµικών πεδίων

χαµηλής θερµοκρασίας που είναι διεσπαρµένα σε ολόκληρη σχεδόν τη χώρα, αλλά

και αρκετές περιοχές µε γεωθερµικό ενδιαφέρον που δεν έχουν ακόµα διερευνηθεί σε

ικανοποιητικό βαθµό. Το βεβαιωµένο δυναµικό ανέρχεται σε 300MW θερµικής

ενέργειας (MWth), ενώ το πιθανό στα 700MWth. Σήµερα, οι εφαρµογές της

γεωθερµίας χαµηλής θερµοκρασίας στην Ελλάδα περιορίζονται στη θέρµανση

θερµοκηπίων, αν και κατά καιρούς έχουν γίνει πιλοτικές εφαρµογές

υδατοκαλλιεργειών και ξήρανσης βαµβακιού.

Πεδία υψηλής θερµοκρασίας

Γεωθερµικά πεδία υψηλής θερµοκρασίας έχουν εντοπισθεί στο ηφαιστειακό

τόξο του Αιγαίου και, ειδικότερα, στα νησιωτικά συµπλέγµατα της Μήλου,

Σαντορίνης και Νισύρου. Από τις έρευνες προέκυψε ότι το συνολικό γεωθερµικό

δυναµικό είναι της τάξεως των 180MWth (120MWth στη Μήλο και 60MWth στη

Νίσυρο). Γεωθερµικά πεδία αυτού του είδους εντοπίζονται, πέραν του ηφαιστειακού

τόξου του Αιγαίου και στη Λέσβο, όπου µέχρι σήµερα έχει επιβεβαιωθεί η ύπαρξη

γεωθερµικών ρευστών στην περιοχή της Αργέννου.

86

Γεωθερµία, πηγή ζωής για τη Νίσυρο

Στη Νίσυρο, τόπο µε πλούσιο γεωθερµικό πεδίο, η αξιοποίηση των

γεωθερµικών ρευστών που βρίσκονται εδώ και χιλιάδες χρόνια ανεκµετάλλευτα σε

µεγάλο βάθος κάτω από τη γη, αποτελεί το κλειδί για την συνολική ανάπτυξη του

τόπου και παράλληλα αποτελεί το αύριο της ενέργειας που σήµερα γίνεται εφικτό.

Όπως έχει διαπιστωθεί µέσα από σειρά µελετών που πραγµατοποίησε η ∆ΕΗ, ήδη

από τη δεκαετία του ’80, τα δύο µεγάλα ρήγµατα κυκλοφορίας γεωθερµικού ρευστού

που διατρέχουν το νησί σε σχήµα Χ, έχουν τη δυνατότητα παραγωγής ενέργειας

συνολικής ισχύος σταδιακά µέχρι 50 ΜW! Αυτό σηµαίνει ότι η αξιοποίηση του

γεωθερµικού πεδίου της Νισύρου θα εξασφαλίσει στο νησί την ενεργειακή του

αυτονοµία και παράλληλα θα µετατρέψει τη Νίσυρο στην πρωτεύουσα της

«πράσινης» ενέργειας των ∆ωδεκανήσων, αφού η παραγόµενη ηλεκτρική ενέργεια

αρκεί για την ηλεκτροδότηση 7 ακόµη νησιών της περιοχής: των Λειψών, της Λέρου,

της Καλύµνου, της Κω, της Ψερίµου, του Γυαλιού και της Τήλου.

 Οι έρευνες στη Λέσβο

Η ∆ΕΗ Α.Ε το 2003 έλαβε από το ΥΠΑΝ (κατόπιν θετικής γνωµοδότησης της

ΡΑΕ), άδεια παραγωγής ισχύος 8 MW στο γεωθερµικό πεδίο της Λέσβου µε στόχο

την κάλυψη του βασικού φορτίου του νησιού (τα σχετικά δικαιώµατα έρευνας και

εκµετάλλευσης έχουν χορηγηθεί στη ∆ΕΗ από το 1986. Η ως άνω άδεια παραγωγής

αφορά την ανάπτυξη του γεωθερµικού πεδίου της περιοχής της Στύψης µε τελικό

στόχο την εγκατάσταση Μονάδος Συµπαραγωγής Ηλεκτρικής Ενέργειας

εγκατεστηµένης ισχύος 8 MW.

Η ανάπτυξη της εν λόγω µονάδας συµπαραγωγής συνίσταται στην κατασκευή

µιας ερευνητικής γεώτρησης (που εκτελείται τώρα), στην κατασκευή δυο

παραγωγικών γεωτρήσεων, στην εκπόνηση µελέτης σκοπιµότητας, και τέλος στην

κατασκευή 2-3 νέων γεωτρήσεων. Από τις γεωτρήσεις αυτές οι τέσσερις θα είναι

παραγωγικές οι δυο επανεισαγωγής.

Σήµερα, η ανόρυξη της ερευνητικής γεώτρησης ευρίσκεται σε βάθος 1.365 µ

και εκτελείται µε προσωπικό και εξοπλισµό της Γενικής ∆ιεύθυνσης Ορυχείων της

∆ΕΗ Α.Ε.

87

Υπογραφή MOU µε την S&B για την Μήλο

Τον ∆εκέµβριο 2007 υπεγράφη Μνηµόνιο Συνεργασίας (MOU) µεταξύ της

∆ΕΗ Ανανεώσιµες και της εταιρίας “S & B Βιοµηχανικά Ορυκτά A.E.”, µε απώτερο

σκοπό την από κοινού έρευνα, διαχείριση και εκµετάλλευση του Γεωθερµικού

Πεδίου του νησιωτικού συµπλέγµατος Μήλου – Κιµώλου – Πολυαίγου.

Το µνηµόνιο συνεργασίας προβλέπει τη σύνταξη σχετικής οικονοµοτεχνικής

µελέτης αξιολόγησης του συγκεκριµένου γεωθερµικού πεδίου, καθώς και την

εκπόνηση µακροχρόνιου επιχειρηµατικού σχεδίου αξιοποίησής του, λαµβάνοντας

υπόψη όλους τους παράγοντες που υπεισέρχονται σε µια τέτοια δραστηριότητα. Οι

τελικές αποφάσεις για την υλοποίηση του έργου και οι επιµέρους όροι της

συνεργασίας µεταξύ των δύο εταιριών θα οριστικοποιηθούν µετά την ολοκλήρωση

αυτών των ενεργειών.

88

Εικόνα 3.7: Τα σηµαντικότερα γεωθερµικά πεδία στην Ελλάδα

89

3.6 Υδροηλεκτρική ενέργεια

Η µετατροπή της ενέργειας των υδατοπτώσεων µε τη χρήση υδροηλεκτρικών

έργων (υδατοταµιευτήρας, φράγµα, κλειστός αγωγός πτώσεως, υδροστρόβιλος,

ηλεκτρογεννήτρια, διώρυγα φυγής) παράγει την υδροηλεκτρική ενέργεια. Οι

υδροηλεκτρικές µονάδες εκµεταλλεύονται τη φυσική διαδικασία του κύκλου του

νερού.

Εάν συλλέξουµε το νερό µιας φυσικής ροής σε µια υψηλότερη στάθµη Ζ-

εισόδου και το οδηγήσουµε σε µια χαµηλότερη στάθµη Ζ-εξόδου µε έναν κλειστό

αγωγό, µέσω αγωγού προσαγωγής, είναι δυνατή η µετατροπή της δυναµικής

ενέργειας της διερχόµενης παροχής σε µηχανική ενέργεια, µε την τοποθέτηση ενός

υδροστροβίλου. Η παραγόµενη αυτή µηχανική ενέργεια µετατρέπεται σε ηλεκτρική

ενέργεια, για την εύκολη και ικανοποιητική µεταφορά της στον τόπο κατανάλωσης.

Η µετατροπή αυτή γίνεται µέσω µιας ηλεκτρικής γεννήτριας, η οποία είναι

κατευθείαν συζευγµένη στην άτρακτο του υδροστροβίλου. Για τον λόγο αυτό, το

σύνολο των έργων και του εξοπλισµού, µέσω των οποίων µετατρέπεται η υδραυλική

ενέργεια σε µηχανική και στη συνέχεια σε ηλεκτρική, ονοµάζεται Υδροηλεκτρικό

Έργο (ΥΗΕ).

Γίνεται ήδη φανερό, ότι για να είναι δυνατή η σηµαντική παραγωγή ενέργειας,

θα πρέπει να υπάρχει σηµαντική ποσότητα επιφανειακών υδάτων που προέρχονται

από βροχοπτώσεις ή χιονοπτώσεις, καθώς και από υψοµετρικές διαφορές, δηλαδή

έντονο ανάγλυφο εδάφους (βουνά), ώστε η δυναµική ενέργεια ανά µονάδα µάζας του

νερού να είναι ικανοποιητική. Οι υδροστρόβιλοι είναι οι µηχανές, µέσω των οποίων η

ενέργεια του υγρού µετατρέπεται σε µηχανική ενέργεια, δηλαδή σε κινητήρια ροπή

στη στρεφόµενη άτρακτο του δροµέα. Εκτός ειδικών περιπτώσεων, το διακινούµενο

υγρό είναι το φυσικό νερό της επιφανειακής απορροής ενός υδατορεύµατος. Η

ενέργεια του υγρού, την οποία ο υδροστρόβιλος καλείται να µετατρέψει σε µηχανική

ενέργεια, είναι ανανεώσιµη, δεδοµένου ότι η επιφανειακή απορροή είναι αποτέλεσµα

του υδρολογικού κύκλου, κατά τον οποίο οι λεκάνες απορροής τροφοδοτούνται µε

νερό µέσω των βροχοπτώσεων και των χιονοπτώσεων, κατά την υγρή περίοδο. Χάρη

στη βαρύτητα, η επιφανειακή απορροή ενός υδατορεύµατος ρέει συνεχώς προς

χαµηλότερες στάθµες, µέχρι τη στάθµη της θάλασσας. Κατά τη φυσική αυτή ροή, η

δυνητική ενέργεια του νερού συνεχώς υποβαθµίζεται και µετατρέπεται σε θερµότητα

90

και µηχανικό έργο, µέσω µηχανισµών υδραυλικών απωλειών, τύρβης και µεταφοράς

υλικών (φερτών).

Τα ΥΗΕ, πέραν των διαφόρων κατηγοριών που προτείνονται, µπορούν να

διακριθούν σε έργα:

a) Κατά τον ρουν του ποταµού και

b) Σε έργα µε ταµιευτήρα αποθήκευσης.

Τα έργα κατά τον ρουν του ποταµού λειτουργούν µε την εκάστοτε διαθέσιµη

παροχή του ποταµού. Είναι έργα χαµηλού κόστους και η αποκλειστική αποστολή

τους είναι να παρέχουν ενέργεια στο ηλεκτρικό σύστηµα, το οποίο τροφοδοτούν.

Τα έργα µε ταµιευτήρα αποθήκευσης είναι εξοπλισµένα µε φράγµα για το

σχηµατισµό λίµνης, µε σκοπό την αποθήκευση του νερού. Η αποθήκευση νερού

µπορεί να είναι µικρή και να αφορά σε απλή ηµερήσια ρύθµιση ή να είναι

µεγαλύτερη και να φθάνει σε ετήσια ρύθµιση.

Τα κύρια µέρη ενός ΥΗΕ έργου είναι:

• Το φράγµα (όταν απαιτείται)

• Το υδραυλικό σύστηµα προσαγωγής και απαγωγής της παροχής από την

υδροληψία στους υδροστροβίλους και στη συνέχεια, στη φυσική κοίτη του

υδατορεύµατος

• Ο ηλεκτροµηχανολογικός εξοπλισµός.

Η κατάσταση στην Ελλάδα

Η Ελλάδα κατά το πλείστον ορεινή χώρα (πάνω από 80%), συγκεντρώνει τα

περισσότερα βουνά της στο βορειοδυτικό της µέρος, το οποίο, προσφέρεται για

υδροηλεκτρική ανάπτυξη.

• Το ετήσιο θεωρητικό υδροδυναµικό της ανέρχεται σε περίπου: 80TWh

• Το οικονοµικά εκµεταλλεύσιµο υδροδυναµικό φτάνει τις: 12TWh

Οι µικροί υδροηλεκτρικοί σταθµοί είναι δυνατόν να κατασκευαστούν σε

περιοχές µε σηµαντικές υδατοπτώσεις και κατάλληλη γεωλογική διαµόρφωση.

Συνήθως η ενέργεια, που παράγεται, χρησιµοποιείται µόνο συµπληρωµατικά µε τις

άλλες συµβατικές πηγές ενέργειας και καλύπτει τις ώρες αιχµής φορτίου. Η Ελλάδα,

παρότι διαθέτει πλούσιο υδροδυναµικό, ικανοποιεί ένα µικρό ποσοστό των

ενεργειακών της αναγκών από υδροηλεκτρική ενέργεια.

91

Οι υδροηλεκτρικοί σταθµοί (ΥΗΣ) κατατάσσονται ανάλογα µε το µέγεθος της

παραγόµενης ισχύος σε :

• Μεγάλους (large) ΥΗΣ µε παραγόµενη ισχύ > 10 MW.

• Μικρούς (small) ΥΗΣ µε παραγόµενη ισχύ 1-10 MW.

• Πολύ µικρούς (mini) ΥΗΣ µε παραγόµενη ισχύ < 1 MW.

Σύµφωνα µε τις πιο πρόσφατες (αρχή 2006) επίσηµες διαθέσιµες πληροφορίες

στην Ελλάδα βρίσκονται σε λειτουργία περίπου 50 ΜΥΗΕ µε συνολική ισχύ περίπου

93,3MW. Αυτοί οι υδροηλεκτρικοί σταθµοί είναι ίσοι κατανεµηµένοι στην

Μακεδονία, Ήπειρος, Κεντρική Ελλάδα και τη ∆υτική Πελοπόννησο.

Από τους υπάρχοντες υδροηλεκτρικούς, οι 21 ΜΥΗΕ έχουν ισχύ που

κυµαίνεται από 1-10MW αντιπροσωπεύοντας το 82% της συνολικής εγκατεστηµένης

ισχύος. Από την άλλη πλευρά, οι υπόλοιποι 29 σταθµοί ανήκουν στην οµάδα των

µικρών εγκαταστάσεων (<1MW) µε συνολική ισχύ 16,75MW.

23%

5%

19%
23%

27%

3%

Γεωγραφική κατανοµή µικρών ΥΗΕ στην
Ελλάδα 2006

Κεντρική Ελλάδα Θεσσαλία ∆υτική Πελοπόννησος

Ήπειρος Μακεδονία Λοιπά

92

3.7 Ενέργεια από τη θάλασσα

Έχει την υψηλότερη ενεργειακή πυκνότητα απ’ όλες τις ανανεώσιµες πηγές

ενέργειας. Παρόλα αυτά παραµένει ακόµη στο επενδυτικό περιθώριο και µόλις

πρόσφατα έκανε το ντεµπούτο της σε αξιόλογες υπεράκτιες εφαρµογές. Πρόκειται για

την κυµατική ενέργεια, το δυναµικό της οποίας εκτιµάται σε 2.000 TWh/έτος ή

αλλιώς στο 10% των παγκόσµιων αναγκών σε ηλεκτρισµό. Για να επιτευχθεί κάτι

τέτοιο, εκτιµάται ότι θα απαιτηθούν επενδύσεις ύψους 820 δις €. Το δυναµικό για την

Ευρώπη εκτιµάται σε 320.000 ΜW, ενώ για τη Μεσόγειο σε 30.000 ΜW. Στην

Ελλάδα, οι πιο πολλά υποσχόµενες περιοχές είναι αυτές του νοτιοδυτικού Αιγαίου.

∆εδοµένου ότι σήµερα η συνολικά εγκατεστηµένη ισχύς είναι µόλις 2 MW (κυρίως

σε πιλοτικές εφαρµογές ανά τον κόσµο), ο δρόµος για την ανάπτυξη της κυµατικής

ενέργειας είναι µακρύς. Όχι όµως και αδύνατος, αφού τα ανηγµένα κόστη για την

παραγόµενη ενέργεια κυµαίνονται ήδη περί τα 0,08 €/KWh (εκτιµήσεις που

λαµβάνουν προεξοφλητικό επιτόκιο ίσο µε 8%), κόστη όχι απαγορευτικά για µια

τεχνολογία που τώρα ανοίγει τα φτερά της. Τα συνήθη µεγέθη των εφαρµογών

αφορούν πρωτίστως σε συστήµατα των λίγων kW, ενώ η έρευνα εστιάζει πλέον και

σε µεγαλύτερα συστήµατα των 2-4 MW.

Μέχρι τώρα, οι περισσότερες εφαρµογές αφορούσαν κυρίως σε παράκτιες

περιοχές και κλειστές προστατευµένες θάλασσες. Τον Ιούνιο του 2003 είχαµε την

πρώτη εφαρµογή σχετικά µεγάλης κλίµακας (300 KW) στην ανοιχτή θάλασσα και

συγκεκριµένα κοντά στο Devon της Βρετανίας.

Μια λιγότερο γνωστή αλλά εντυπωσιακά απλή και αποδοτική εφαρµογή είναι η

χρήση της θερµοκρασιακής διαφοράς µεταξύ θαλασσινού νερού και ατµόσφαιρας για

τον κλιµατισµό χώρων. Μια τέτοια πρωτοποριακή εφαρµογή είχαµε πρόσφατα στην

Ύδρα. Oι κλασικοί αερόψυκτοι ψύκτες που χρησιµοποιούνται για τον κλιµατισµό

των κτιρίων δίνουν τη θέση τους σε υδρόψυκτους που ψύχονται από κεντρικό δίκτυο

διανοµής θαλασσινού νερού που βρίσκεται στο κέντρο της πόλης. Το καινοτόµο

έργο, υπό τον τίτλο “Ψύξη µε θάλασσα”, αναπτύχθηκε σε πιλοτική φάση από την

ελληνική εταιρεία HΛIOΣTATHΣ στο πλαίσιο του ευρωπαϊκού προγράµµατος

“Κλιµατισµός στις πόλεις του αύριο”.

93

Εικόνα 3.10: Υπεράκτια εφαρµογή 300KW (Βρετανία)

Tο νέο σύστηµα θα λειτουργεί και τον χειµώνα για τη θέρµανση των κτιρίων,

µέσω αντιστροφής του κύκλου, δηλαδή µε την εφαρµογή της αρχής της αντλίας

θερµότητας. H λύση εξασφαλίζει µία σειρά από πλεονεκτήµατα, τα οποία βοηθούν

στη βελτίωση της ποιότητας της ζωής, στην εξοικονόµηση ενέργειας και στην

προστασία του περιβάλλοντος.

Mε τη χρήση της θάλασσας, η θερµοκρασία της οποίας το καλοκαίρι δεν

ξεπερνά τους 20 βαθµούς Kελσίου, εξασφαλίζεται µείωση της ηλεκτρικής

κατανάλωσης κατά 40%. Επιπλέον, καταργείται η απόρριψη θερµού αέρα στην ήδη

ζεστή ατµόσφαιρα, επειδή χρησιµοποιούνται υδρόψυκτοι και όχι αερόψυκτοι ψύκτες.

Παράλληλα, η απορριπτόµενη µέσω της θάλασσας θερµότητα δηµιουργεί φυσικούς

µηχανισµούς εξάτµισης και εµπλουτισµό του ξηρού αέρα µε υγρασία. H

πρωτοποριακή αυτή τεχνολογία συµβάλλει στη θερµική, ηχητική και αισθητική

βελτίωση του περιβάλλοντος χώρου, αφού τα υδρόψυκτα µηχανήµατα τοποθετούνται

στα υπόγεια και όχι στις εξωτερικές πλευρές των κτιρίων.

94

ΚΕΦΑΛΑΙΟ 4. ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ ΑΠΟ ΤΗΝ

ΗΛΕΚΤΡΟΠΑΡΑΓΩΓΗ

4.1 Στερεά καύσιµα

Η ηλεκτροπαραγωγή εµφανίζει σηµαντική συνεισφορά στις συνολικές εκποµπές

αερίων ρύπων. Τα νοµοθετηµένα όρια εκποµπών αερίων ρυπαντών από σταθµούς

ηλεκτροπαραγωγής γίνονται συνεχώς αυστηρότερα δεδοµένου ότι οι αντιρρυπαντικές

τεχνολογίες επεξεργασίας των καυσαερίων βρίσκονται σε µια διαρκή εξέλιξη. Για την

κατακράτηση των εκποµπών SO2 και NOX οι σηµερινές τεχνολογίες κρίνονται

επαρκείς ενώ απαιτούνται νέες τεχνολογίες για την κατακράτηση των στερεών

σωµατιδίων νανο-κλίµακας και µεταλλικών ιχνοστοιχείων. Η εµπορική

εκµετάλλευση των παραπροϊόντων αποθείωσης και της τέφρας αποτελεί µια

σηµαντική ευκαιρία για ανάπτυξη σχετικής βιοµηχανικής δραστηριότητας στην

περιοχή των σταθµών ηλεκτροπαραγωγής από στερεά καύσιµα.

Οι τιµές των αέριων εκποµπών κατά τη λειτουργία σταθµών παραγωγής

ενέργειας εξαρτώνται, τόσο από το χρησιµοποιούµενο καύσιµο (λιγνίτης,

λιθάνθρακας, φυσικό αέριο, πετρέλαιο κλπ.) που καθορίζει τις φυσικοχηµικές

ιδιότητές του (χηµική σύσταση, υγρασία, ποσοστό µόνιµου άνθρακα κλπ) δηλαδή το

θερµικό δυναµικό του, όσο και από την απόδοση καύσης (combustion efficiency) της

µονάδας παραγωγής ενέργειας (τεχνολογική εξέλιξη π.χ. τεχνολογία συνδυασµένου

κύκλου µε συµπαραγωγή ηλεκτρικής ενέργειας και θερµότητας ή ατµού κλπ.) και τις

εφαρµοζόµενες Μεθόδους Αντιρρύπανσης, όπως σακκόφιλτρα ή ηλεκτροστατικά

φίλτρα.

Σήµερα, η κατασκευή και λειτουργία νέων µονάδων παραγωγής ηλεκτρικής

ενέργειας βασίζεται στη χρήση Βέλτιστων ∆ιαθέσιµων Τεχνικών που οδηγεί στην

ελαχιστοποίηση των περιβαλλοντικών επιπτώσεων από SO2, NOX και στερεά

σωµατίδια µέσω µεγιστοποίησης του βαθµού απόδοσης και της παράλληλης

εγκατάστασης πλήρους αντιρρυπαντικού εξοπλισµού υψηλής απόδοσης σύγχρονης

τεχνολογίας. Οι αναµενόµενες περιβαλλοντικές επιδόσεις είναι σαφώς καλύτερες από

τα προβλεπόµενα όρια εκποµπών από την Ευρωπαϊκή νοµοθεσία.

Οι νέες µονάδες ορυκτών καυσίµων σύγχρονης τεχνολογίας έχουν πολύ

χαµηλότερες εκποµπές CO2, και NOx από τις υπάρχουσες παλαιάς τεχνολογίας

95

λιγνιτικές µονάδες και αναµένεται ότι η αντικατάστασή τους από νέες σύγχρονης

τεχνολογίας µονάδες µε υψηλός βαθµό απόδοσης, θα οδηγήσει σε σηµαντική µείωση

των εκποµπών CO2 σε σχέση µε τα σηµερινά επίπεδα. Εκτιµάται, από τον ΙΕΑ, ότι οι

σύγχρονοι ανθρακικοί σταθµοί παραγωγής ηλεκτρικής ενέργειας εκπέµπουν 75%

υψηλότερες ποσότητες CO2 από το φυσικό αέριο ανά µονάδα παραγόµενης

ηλεκτρικής ενέργειας και κατά περίπου 35% υψηλότερες από το πετρέλαιο, ενώ ο

λιγνίτης εκπέµπει κατά 25%-40% περίπου υψηλότερες ποσότητες CO2 από τον

λιθάνθρακα. Η παραγόµενη ενέργεια από την χρήση κάθε καυσίµου εξαρτάται και

από την αποδοτικότητα των σταθµών παραγωγής ηλεκτρικής ενέργειας.

4.1.1 Βέλτιστες ∆ιαθέσιµες Τεχνικές (Β∆Τ)

Η εναρµόνιση της λειτουργίας των ΑΗΣ µε τις συνεχώς αυστηρότερες

περιβαλλοντικές νοµοθεσίες οδηγεί στην αναζήτηση και υιοθέτηση βελτιωµένων

τεχνικών καύσης. Κατά τη διάρκεια των τελευταίων δεκαετιών έχει δοθεί σηµαντική

έµφαση στην έρευνα και ανάπτυξη αποδοτικότερων µεθόδων παραγωγής ηλεκτρικής

ενέργειας µε καύσιµο γαιάνθρακα, οι οποίες να προκαλούν µικρότερη

περιβαλλοντική επιβάρυνση. Σηµαντικοί παράγοντες, επίσης, για την ευρεία

εφαρµογή των «καθαρών» τεχνολογιών καύσης είναι και το ύψος των απαιτούµενων

επενδύσεων, καθώς και η οικονοµική βιωσιµότητά τους.

Με βάση την οδηγία Ολοκληρωµένη Πρόληψη και Έλεγχο της Ρύπανσης

(Integrated Prevention Pollution Control, IPPC) για Εγκαταστάσεις Μεγάλης

Κλίµακας (Large Combustion Plants), στα σχετικά Εγχειρίδια Αναφοράς (Reference

Documents) παρουσιάζονται οι Βέλτιστες ∆ιαθέσιµες Τεχνικές (Best Available

Techniques, BAT) για τις καλύτερες περιβαλλοντικές επιδόσεις και καλύτερες

αποδόσεις των µεγάλων µονάδων ενέργειας.

Σύµφωνα µε την οδηγία IPPC, 96/61/EC η οποία εναρµονίστηκε στο Ελληνικό

∆ίκαιο µε το Ν 3010/2002, ο ορισµός των Βέλτιστων ∆ιαθέσιµων Τεχνικών είναι: «το

πλέον αποτελεσµατικό και προηγµένο στάδιο εξέλιξης των δραστηριοτήτων και

µεθόδων λειτουργίας που αποδεικνύει την πρακτική ικανότητα συγκεκριµένων τεχνικών

να συνιστούν κατ΄αρχήν τη βάση των οριακών τιµών εκποµπής για την αποφυγή και,

όταν αυτό δεν είναι πρακτικά εφαρµόσιµο, τη γενική µείωση των εκποµπών και των

επιπτώσεων για το περιβάλλον στο σύνολο του».

96

Σήµερα, η κατασκευή και λειτουργία νέων µονάδων παραγωγής ενέργειας

καθώς και ο εκσυγχρονισµός των υφιστάµενων, βασίζεται στη χρήση Βέλτιστων

∆ιαθέσιµων Τεχνικών που οδηγεί στην ελαχιστοποίηση των περιβαλλοντικών

επιπτώσεων από εκποµπές CO2, NOX, SO2 και στερεά σωµατιδίων µέσω

µεγιστοποίησης του βαθµού απόδοσης και της παράλληλης εγκατάστασης πλήρους

αντιρρυπαντικού εξοπλισµού σύγχρονης τεχνολογίας και υψηλής απόδοσης

σύγχρονης τεχνολογίας. Οι αναµενόµενες περιβαλλοντικές επιδόσεις είναι σαφώς

καλύτερες από τα προβλεπόµενα όρια εκποµπών από την Ευρωπαϊκή νοµοθεσία.

4.1.2 Περιβαλλοντικές επιδόσεις λιγνιτικών σταθµών και Β∆Τ για την βελτίωση
τους

Εκποµπές CO2 και Β∆Τ

Ένα από τα πιο συζητηµένα περιβαλλοντικά προβλήµατα σήµερα είναι οι

εκποµπές του CO2. Οι εκποµπές CO2 (κύριο αέριο του θερµοκηπίου) κατά τη

λειτουργία σταθµών παραγωγής ηλεκτρικής ενέργειας εξαρτώνται τόσο από τη φύση

του λιγνίτη, όσο και από την απόδοση καύσης (combustion efficiency) της µονάδας

παραγωγής ενέργειας.

To CO2 παράγεται από την αντίδραση του άνθρακα µε το οξυγόνο όπως

παρουσιάζεται στην παρακάτω αντίδραση:

C + O2 → CO2

Η σχέση C/H του καυσίµου είναι υπεύθυνη για το ύψος της περιεκτικότητας

των καυσαερίων σε CO2. Για παράδειγµα το µεθάνιο (CH4) παράγει λιγότερο CO2

από ότι το αιθάνιο (C2H6), το πετρέλαιο, ή ο λιγνίτης µε την υψηλή αναλογία

γραµµοµορίων C/H.

Η θερµογόνος ικανότητα ενός καυσίµου δίνεται από την σχέση:

Hu=34834c + 93868h + 10132s + 5945n – 10802O2 – 2449w

Όπου: c, h, s, n, O2 είναι η περιεκτικότητα (σε kg/kg) του καυσίµου σε C, H2, S,

N, και O2 αντίστοιχα και w το ποσοστό της υγρασίας.

Η υγρασία του καύσιµου επιδρά ως καταλύτης της οξείδωσης του άνθρακα και

δηµιουργεί δυσµενείς συνθήκες στην καύση του και υποβιβάζει την θερµοκρασία

καύσης.

97

Εποµένως ένας λιγνίτης παράγει CO2 ανάλογα µε το ποσοστό άνθρακα που

περιέχει. Η µείωση των εκποµπών CO2, εφόσον διατηρείται το ίδιο καύσιµο,

εξαρτάται µόνον από τη βελτίωση του βαθµού απόδοσης. Αυτό φαίνεται και στο

διάγραµµα 4.1 όπου παρουσιάζονται οι εκποµπές CO2 σε µονάδες παραγωγής

ενέργειας που χρησιµοποιούν ως καύσιµα λιγνίτη, λιθάνθρακα και πετρέλαιο.

Οι νέες µονάδες ορυκτών καυσίµων σύγχρονης τεχνολογίας έχουν πολύ

χαµηλότερες εκποµπές CO2 από τις υπάρχουσες παλαιάς τεχνολογίας λιγνιτικές

µονάδες και αναµένεται ότι η αντικατάστασή τους από νέες σύγχρονης τεχνολογίας

µονάδες µε υψηλό βαθµό απόδοσης, θα οδηγήσει σε σηµαντική µείωση των

εκποµπών CO2 σε σχέση µε τα σηµερινά επίπεδο.

∆ιάγραµµα 4.1: Εκποµπές CO2 σε µονάδες παραγωγής ενέργειας

Το Πρωτόκολλο του Κιότο υιοθετήθηκε κατά τη διάσκεψη της UNFCCC στο

Κιότο της Ιαπωνίας, τον ∆εκέµβριο του 1997. Περιλαµβάνει δεσµευτικούς στόχους

µείωσης εκποµπών έξι αερίων που ευθύνονται για το φαινόµενο του θερµοκηπίου

στις βιοµηχανικές χώρες. Τα αέρια αυτά είναι το διοξείδιο του άνθρακα (CO
2
), το

500

600

700

800

900

1000

1100

1200

1300

Ενεργειακή απόδοση (%)

Εκ
π
οµ

π
ές

 C
O 2

 (k
g

C
O 2

/M
W

h
π
αρ
αγ
όµ

εν
ης

 ε
νέ
ργ
ει
ας

)

Λιγνίτης Λιθάνθρακας Πετρέλαιο

98

µεθάνιο (CH
4
), το υποξείδιο του αζώτου (N

2
O), οι φθοριωµένοι υδρογονάνθρακες

(HFCs), υπερφθοράνθρακες (PFCs) και εξαφθοριούχο θείο (SF6). Από αυτά, το

διοξείδιο του άνθρακα συµβάλλει τα µέγιστα στην κλιµατική αλλαγή. Το

πρωτόκολλο του Κιότο προβλέπει για την Ελλάδα συγκράτηση του ποσοστού

αύξησης κατά το έτος 2010 του CO2 και άλλων αερίων που επιτείνουν το φαινόµενο

του θερµοκηπίου κατά 25% σε σχέση µε το έτος βάση 1990.

Στο πλαίσιο του πρωτοκόλλου του Κιότο, βάσει του οποίου έχουν υιοθετηθεί

µέτρα περιορισµού των εκποµπών CO2 και των αερίων που συµβάλλουν στο

φαινόµενο του θερµοκηπίου σε διεθνές επίπεδο, η ανάγκη για µείωση των

περιβαλλοντικών επιπτώσεων από τους ΑΗΣ είναι επιτακτική.

Οι κυριότερες εµπορικές ή υπό τεχνολογίες δέσµευσης CO2 σε

θερµοηλεκτρικούς σταθµούς µπορούν να ταξινοµηθούν σε τρεις κατηγορίες:

• ∆ιαχωρισµός CO2 από το καυσαέριο

Οι ακόλουθες βασικές διεργασίες µπορούν να χρησιµοποιηθούν για την

αποµάκρυνση του CO2 από το καυσαέριο σε µεγάλη κλίµακα:

1. Απορρόφηση (διαχωρισµός του CO2 µε υγρό διάλυµα σε στήλη

απορρόφησης)

2. Προσρόφηση (διαχωρισµός του CO2 µε προσρόφηση αυτού σε κάποιο

στερεό)

3. Μεµβράνες (βάση της διαφορετικής διαπερατότητας των αερίων διαµέσου

µεµβρανών)

4. Κρυογενικές τεχνολογίες (ψύξη ή συµπύκνωση του CO2)

Από τις τεχνολογίες που αναφέρθηκαν παραπάνω, η απορρόφηση είναι µια

ώριµη εµπορικά διαθέσιµη τεχνολογία, ενώ οι υπόλοιπες διεργασίες δεν είναι

ανεπτυγµένες σε στάδιο που να αποτελούν ελκυστικές εναλλακτικές λύσεις. Τα

περισσότερα συστήµατα χρησιµοποιούν υδατικά διαλύµατα ΜΕΑ (Μόνο –

εθανολαµίνη) περιεκτικότητας 15-25% κ.β. για λόγους αποφυγής δηµιουργίας

συνθηκών διάβρωσης. Κατά τη λειτουργία του συστήµατος απορρόφησης CO2, το

εισερχόµενο καυσαέριο στη στήλη απορρόφησης, πρέπει να είναι ελεύθερο αερίων

όπως SO2, O2, υδρογονανθράκων καθώς και σωµατιδίων. Το CO2 απορροφάται από

το υγρό διάλυµα στη στήλη απορρόφησης που λειτουργεί σε θερµοκρασία 40ο -60ο C.

Το καυσαέριο και το υγρό διάλυµα έρχονται σε επαφή κατ’ αντιρροή. Το καυσαέριο,

πριν τη είσοδο του στη στήλη, συµπιέζεται στα 1,3 bar και εισέρχεται από το κάτω

99

µέρος. Το στάδιο της αναγέννησης του πλούσιου σε CO2 διαλύµατος

πραγµατοποιείται στους 120 – 150ο C και χαµηλές πιέσεις και στόχο έχει την

αποµάκρυνση του CO2 από το διάλυµα απορρόφησης.

• Καύση σε συνθήκες καθαρού οξυγόνου (oxy-fuel).

Στην τεχνολογία αυτή η καύση του στερεού καυσίµου, των υδρογονανθράκων ή

του συνθετικού αερίου πραγµατοποιείται µε καθαρό οξυγόνο και το παραγόµενο

καυσαέριο περιέχει κυρίως διοξείδιο του άνθρακα και υδρατµό. Με ψύξη των

καυσαερίων, το Η2Ο που περιέχεται στο καυσαέριο συµπυκνώνεται και παράγεται

σχεδόν καθαρό αέριο CO2. Στη συνέχεια, αυτό συµπιέζεται και µεταφέρεται στην

περιοχή αποθήκευσης. Η µέθοδος αυτή µπορεί να εφαρµοσθεί σε ατµοηλεκτρικούς

σταθµούς, αεριοστροβιλικές µονάδες και σταθµούς συνδυασµένου κύκλου µε

καύσιµο φυσικό αέριο ή ακόµα και σε συστήµατα συνδυασµένου κύκλου µε

αεριοποίηση. Επίσης, µπορεί να εφαρµοσθεί για οποιοδήποτε ορυκτό καύσιµο

(στερεά κάυσιµα, πετρέλαιο ή φυσικό αέριο).

Για την παραγωγή του οξυγόνου είναι απαραίτητη η χρήση µονάδας

διαχωρισµού του αέρα (Air Seperation Unit, ASU). Η κρυογενική µέθοδος είναι η πιο

κατάλληλη τεχνολογία για το διαχωρισµό του αζώτου από τον αέρα. Η καύση µε

καθαρό οξυγόνο οδηγεί σε µη αποδεκτά υψηλή θερµοκρασία καύσης στην εστία. Για

να µειωθεί η θερµοκρασία αυτή, τµήµα του καυσαερίου ανακυκλοφορεί στο θάλαµο

καύσης. Στην περίπτωση εφαρµογής της τεχνολογίας αυτής σε υφιστάµενο σταθµό,

στον σχεδιασµό των µετατροπών θα πρέπει να ληφθεί υπόψη ότι η θερµοκρασία και η

παροχή του καυσαερίου θα πρέπει να διατηρηθούν στα επίπεδα της συµβατικής

καύσης µε αέρα.

• Παραγωγή καυσίµου χωρίς άνθρακα.

Σύµφωνα µε αυτή την τεχνολογία, ο άνθρακας αποµακρύνεται από το καύσιµο

πριν αυτό οδηγηθεί για καύση. Στη τυπική διαδικασία του συνδυασµένου κύκλου µε

αεριοποίηση (IGCC), το στερεό καύσιµο κονιοποιείται και διαλύεται σε νερό. Στη

συνέχεια το διάλυµα θερµαίνεται µε οξυγόνο ή αέρα περίπου στους 1300Κ και

παράγεται ένα αέριο µίγµα που αποτελείται κυρίως από υδρογονάνθρακες και

µονοξείδιο του άνθρακα. Ακολουθεί αντίδραση µετατροπής του µονοξειδίου του

άνθρακα σε διοξείδιο του άνθρακα και νερό (CO shift). Η αντίδραση αυτή είναι

100

εξώθερµη. Το αέριο καύσιµο που τελικά παράγεται περιέχει Η2 και CO2. Λόγω της

υψηλής µερικής πίεσης του CO2 στο αέριο µίγµα, η µέθοδος της φυσικής

απορρόφησης αποτελεί µια πιθανή λύση για το διαχωρισµό του CO2 από το Η2 στο

αέριο καύσιµο. Μπορούν να χρησιµοποιηθούν επίσης µεµβράνες διαχωρισµού του

Η2.

Εκποµπές SO2 και Β∆Τ

Οι εκποµπές οξειδίων του θείου προέρχονται κυρίως από την παρουσία θείου

στο καύσιµο. Το θείο καιόµενο σχηµατίζει κατά 95-98% SO2 και το υπόλοιπο SO3.

Το διοξείδιο του θείου είναι ένα άχρωµο αέριο µε διαπεραστική, αποπνικτική

οσµή. ∆ιαλύεται εύκολα στο νερό σχηµατίζοντας ένα όξινο διάλυµα (θειώδες οξύ).

Για σταθµούς καύσης που τροφοδοτούνται µε στερεά και υγρά καύσιµα,

θεωρούνται Β∆Τ η χρήση καυσίµου µε χαµηλή περιεκτικότητα σε θείο και/ή η

αποθείωση. Ωστόσο, η χρήση καυσίµου µε χαµηλή περιεκτικότητα σε θείο σε

σταθµούς άνω των 100 MWth µπορεί, στις περισσότερες περιπτώσεις, να θεωρηθεί ως

συµπληρωµατικό µέτρο για τη µείωση των εκποµπών SO2, σε συνδυασµό µε άλλα

µέτρα.

Εκτός από τη χρήση καυσίµου µε χαµηλή περιεκτικότητα σε θείο, οι τεχνικές

που θεωρούνται Β∆Τ είναι κυρίως η αποθείωση των καυσαερίων µε υγρό καθαρισµό

(ποσοστό µείωσης 92-98%), και µε καθαρισµό µε ξηραντή ψεκασµού (ποσοστό

µείωσης 85-92%), η οποία ήδη κατέχει µερίδιο στην αγορά ενώ του 90%. Το τελικό

προϊόν της τεχνικής αποθείωσης µε υγρό καθαρισµό είναι γύψος, ο οποίος συνιστά

εµπορικό υποπροϊόν για το σταθµό στις περισσότερες χώρες της ΕΕ. Μπορεί να

πωληθεί και να χρησιµοποιηθεί αντί για φυσικό γύψο. Στην πράξη, το µεγαλύτερο

µέρος του γύψου που παράγεται σε σταθµούς ηλεκτροπαραγωγής χρησιµοποιείται

στη βιοµηχανία γυψοσανίδων.

Εκποµπές ΝΟX και Β∆Τ

Η δηµιουργία NOX από το Ν2 και Ο2 είναι συνάρτηση της θερµοκρασίας. Το

σχηµατιζόµενο σε υψηλή θερµοκρασία NOX, διατηρείται επίσης και στις χαµηλές

θερµοκρασίες των καυσαερίων.

Τα οξείδια του αζώτου που σχηµατίζονται κατά την καύση, προέρχονται από το

άζωτο του αέρα καύσης και το άζωτο που περιέχει το καύσιµο. Έτσι, µπορεί να γίνει

101

διαχωρισµός της εκποµπής NOX σε θερµικό NOX και το προερχόµενο από το

καύσιµο. Το 40-50% του αζώτου που περιέχεται στο καύσιµο, σχηµατίζει

οπωσδήποτε, οξείδια του αζώτου. Το θερµικό µέρος της εκποµπής NOX,

σχηµατίζεται στην εστία, υπό την επίδραση υψηλών θερµοκρασιών, 1300ο C περίπου.

Οι διεργασίες µείωσης των NOX µπορούν να χωριστούν σε δυο κατηγορίες:

Α) Σε πρωτογενείς διεργασίες που επιδρούν στο σχηµατισµό των NOX:

1. Χρησιµοποίηση καυσίµου µε µικρή περιεκτικότητα σε άζωτο.

2.Μείωση του λόγου αέρα/καυσίµου.

3.Μείωση θερµοκρασίας αέρα καύσης.

4.Ανακυκλοφορά καυσαερίων στην εστία.

5.Ανακυκλοφορά καυσαερίων στον αέρα καύσης.

6.Βαθµιαία προσαγωγή αέρα στην εστία.

7.Ευνοική διάταξη καυστήρων.

8.Καυστήρες ειδικοί για την µείωση NOX.

9.Αναγωγική ατµόσφαιρα.

10.Η τεχνολογία της ανάκαυσης.

11.Η προηγµένη ανάκαυση (Advanced Reburning).

Β) Σε δευτερογενείς διεργασίες που επιφέρουν αναγωγή των σχηµατισθέντων

NOX:

1.Εκλεκτική καταλυτική αναγωγή (Selective Catalytic Reduction).

2.Εκλεκτική µη καταλυτική αναγωγή (Selective Non Catalytic Reduction).

Εκποµπές CO και Β∆Τ.

Το µονοξείδιο του άνθρακα (CO) πάντοτε εµφανίζεται ως ενδιάµεσο προϊόν της

διαδικασίας καύσης, οπότε Β∆Τ για την ελαχιστοποίηση των εκποµπών CO είναι η

πλήρης καύση, η οποία συνοδεύεται από ορθό σχεδιασµό του κλιβάνου, τη χρήση

τεχνικών υψηλών επιδόσεων για την παρακολούθηση και τον έλεγχο της διεργασίας,

καθώς και τη συντήρηση του συστήµατος καύσης.

Ιπτάµενη τέφρα και Β∆Τ

Η ιπτάµενη τέφρα, αποτελεί το κύριο σε ποσότητα στερεό παραπροϊόν του ΑΗΣ

είναι ένα στερεό και κονιώδες υλικό το οποίο παράγεται κατά την καύση των

102

κονιοποιηµένων στερεών καυσίµων (λιθάνθρακες, λιγνίτες, τύρφη) στους λέβητες

των ΑΗΣ. Στη συνέχεια, συµπαρασύρεται από το ρεύµα των καυσαερίων και

συλλέγεται στις εγκαταστάσεις αποκονίωσης.

Στην Ελλάδα όπως και σε παγκόσµια κλίµακα ο διαρκώς αυξανόµενος ρυθµός

της χρησιµοποίησης στερεών καυσίµων για την κάλυψη των ενεργειακών αναγκών

έχει ως αποτέλεσµα να αυξάνονται παντού οι ποσότητες της παραγόµενης ιπτάµενης

τέφρας.

Τα τελευταία χρόνια για τεχνικούς κυρίως λόγους (π.χ. απλούστερη κατασκευή

λεβήτων, υψηλότερη διαθεσιµότητα, υψηλότερη µέγιστη ισχύ) αλλά και

περιβαλλοντικούς (χαµηλότερη εκποµπή NOX), ο µεγαλύτερος αριθµός των νέων

µονάδων παραγωγής που µπαίνουν σε λειτουργία σε όλο τον κόσµο έχουν εξοπλισµό

για ξηρή καύση. Το προβάδισµα που δίδεται στην ξηρή καύση έχει ως αποτέλεσµα να

αυξάνονται οι ποσότητες της παραγόµενης τέφρας ακόµα και όταν η συνολική

ποσότητα των καταναλισκώµενων στερεών καυσίµων παραµένει σταθερή.

Εκτιµάται ότι σε παγκόσµια κλίµακα αξιοποιείται µόνο το 20% περίπου της

παραγόµενης τέφρας. Ο προσανατολισµός που δίνεται στην τεχνική της ξηρής

καύσης – έναντι της καύσης τηκόµενης τέφρας έχει σαν αποτέλεσµα εκτός από την

ποσοτική αύξηση της παραγόµενης ιπτάµενης τέφρας και την ποιοτική της µεταβολή.

Λόγω των χαµηλότερων θερµοκρασιών που επικρατούν στον φλογοθάλαµο

αυξάνεται ο αριθµός των χονδρόκοκκων και ακανόνιστου σχήµατος σωµατιδίων

έναντι των λεπτόκοκκων και σφαιρικών.

Επίσης, αυξάνεται (συνήθως) και το ποσοστό της κρυσταλλικής φάσης

(χαλαζίας (SiO2) και µουλίτης (3Al2O3.2SiO2)) που περιέχεται στα σωµατίδια. Ακόµα

λόγω της ατελέστερης διάσπασης στην τεχνολογία της ξηρής καύσης µπορεί να

αυξηθεί το ποσοστό του άκαυστου υπολείµµατος και το πορώδες των κόκκων της

ιπτάµενης τέφρας.

Οι παραπάνω µεταβολές επιδρούν τόσο στις χηµικές ιδιότητες

(ποζολανικότητα) όσο και στις φυσικές ιδιότητες (λεπτότητα, δοµή) των ιπτάµενων

τεφρών.

Οι ιδιότητες αυτές χαρακτηρίζουν την «ποιότητα» των ιπτάµενων τεφρών.

Αυτές οι επιδράσεις στην ποιότητα γίνονται σηµαντικές όταν αυτές οι τέφρες

εξετάζονται στα πλαίσια της αξιοποίησής τους στα δοµικά υλικά, γιατί επιδρούν στις

αποκτώµενες τεχνολογικές ιδιότητες των παραγόµενων υλικών. Έτσι διαµορφώθηκε

103

µια κατάταξη των ιπτάµενων τεφρών (καθώς και µία σειρά από βασικά κριτήρια

καταλληλότητας) σχετικά µε τις ιδιότητες τους, σε συνάρτηση µε τις προβλεπόµενες

εφαρµογές.

4.2 Περιβαλλοντικές επιδόσεις των Ελληνικών λιγνιτικών σταθµών

Η παραγωγή ηλεκτρικής ενέργειας από την καύση συµβατικών στερεών

καυσίµων σε περίπτωση µη εφαρµογής Βέλτιστων ∆ιαθέσιµων Τεχνικών

συνεπάγεται την εκποµπή σηµαντικών ποσοτήτων ρύπων στην ατµόσφαιρα.

Η ποιότητα της καύσης εξαρτάται από τη σχέση µεταξύ της ποσότητας του

καυσίµου και του αέρα καύσης. Εάν η ποσότητα του καυσίµου είναι µεγαλύτερη ή

µικρότερη από αυτήν που αναλογεί στην παρεχόµενη ποσότητα αέρα, αυτό πιθανό να

οδηγήσει σε µη πλήρη καύση και κατά συνέπεια στην παραγωγή µονοξειδίου του

άνθρακα (CO). Είναι γνωστό ότι για την πλήρη καύση µιας συγκεκριµένης ποσότητας

ή παρεχόµενης ποσότητας καυσίµου απαιτείται συγκεκριµένη ποσότητα αέρα καύσης

και επίσης απαιτείται πάντοτε (περίσσεια) αέρα για την επίτευξη συνθηκών καλής

καύσης. Υπερβολική όµως περίσσεια αέρα οδηγεί επίσης στην ατελή καύση προς

παραγωγή µονοξειδίου του άνθρακα (CO) και οδηγεί σε χαµηλότερες ενεργειακά

αποδόσεις καύσης.

Ο Πίνακας 4.1 παρουσιάζει τις εκποµπές των ρύπων CO2, NOx, SOx και PM10

από κάθε λιγνιτικό AΗΣ της ∆ΕΗ και τις συνολικές εκποµπές ρύπων στην Ελλάδα.

Παρατηρείται ότι το ποσοστό των ΑΗΣ στις συνολικές εκποµπές αέριων ρύπων είναι

αρκετά σηµαντικό. Είναι αξιοσηµείωτο ότι οι λιγνιτικοί AΗΣ της Μεγαλόπολης

(µονάδες Ι, ΙΙ και ΙΙΙ) ευθύνονται για το 50% των εκποµπών SOx στην Ελλάδα.

104

Πίνακας 4.1: Εκποµπές ρύπων λιγνιτικών σταθµών παραγωγής ενέργειας,2006

Α.Η.Σ. ∆ιοξείδιο του
άνθρακα CO2 x

106 tn

Οξείδια του
αζώτου NOχ

x 103 tn

Οξείδια του
θείου SOX

x 103 tn

Σωµατίδια
d<10µm PM10

x 103 tn
ΜΕΓΑΛΟΠΟΛΗ
Μονάδες Ι,ΙΙ,ΙΙΙ

4,61 3,38 209,00 6,55

ΜΕΓΑΛΟΠΟΛΗ
Μονάδα IV

2,7 2,87 33,70 0,46

ΑΓΙΟΣ
∆ΗΜΗΤΡΙΟΣ

13,50 21,60 6,95 19,9

ΑΜΥΝΤΑΙΟ 4,67 7,50 35,80 1,83
ΚΑΡ∆ΙΑΣ 11,00 19,90 11,70 4,56

ΠΤΟΛΕΜΑΙ∆Α 5,14 7,64 14,00 4,05
ΦΛΩΡΙΝΑ 2,63 1,99 3,01 0,24
Συνολικές

εκποµπές στον
αέρα από A.Η.Σ.

44,25 64,88 314,16 37,59

Συνολικές
εκποµπές στον

αέρα

70,02 150,49 442,22 41,66

% A.Η.Σ. επί των
συνολικών
εκποµπών

63% 43% 71% 91%

Εκποµπές CO2

Οι υψηλές εκποµπές CO2 των ελληνικών λιγνιτικών σταθµών, ανηγµένο ανά

παραγόµενη ενέργεια, οφείλεται τόσο στη χαµηλή ποιότητα των χρησιµοποιούµενων

καυσίµων, όσο και στην παλαιότητα των µονάδων, γεγονός το οποίο επιδρά άµεσα

στον βαθµό απόδοσης αυτών. Ο περιορισµός των εκποµπών CO2 για το διάστηµα

1990 – 2004 οφείλεται στην εισαγωγή νέων µονάδων υψηλότερου βαθµού απόδοσης

στη λήψη πρόσθετων µέτρων για την αύξηση του βαθµού απόδοσης των παλαιότερων

µονάδων καθώς και στην εισαγωγή του φυσικού αερίου στην ηλεκτροπαραγωγή.

Ακόµη µε βάση τον ∆ιάγραµµα 4.2 παρατηρείται ότι η µείωση των εκποµπών για την

Ελλάδα είναι πιο µικρή σε σχέση µε τις άλλες χώρες.

Επίσης η µείωση οφείλεται και στο ότι µειώθηκε η συµµετοχή του λιγνίτη στο

ενεργειακό ισοζύγιο. Αυτό φαίνεται στο ∆ιάγραµµα 4.3 που παρουσιάζεται η

συµµετοχή του λιγνίτη στην παραγωγή ηλεκτρικής ενέργειας.

105

 Ταυτόχρονα µε την εξέλιξη της ανάπτυξης των ορυχείων σε δυσµενέστερες

σχέσεις εκµετάλλευσης αντιµετωπίζεται επίσης το ενδεχόµενο υποβάθµισης της

ποιότητας του λιγνίτη, σε µόνιµη ή περιοδική βάση.

∆ιάγραµµα 4.2: Συντελεστής εκποµπής CO2 για τις χώρες της Ε.Ε. (1990 και 2004)

∆ιάγραµµα 4.3: Συµµετοχή του λιγνίτη στην παραγωγή ηλεκτρικής ενέργειας

106

Τα προβλήµατα αυτά εµφανίζονται τόσο στους λιγνίτες του ΛΚ∆Μ όσο και της

Μεγαλόπολης. Στη ∆υτική Μακεδονία, η ποιότητα του λιγνίτη ενώ κυµαινόταν τα

τελευταία χρόνια από 1200 έως 1400 (ΚΘ∆ σε kcal/kg) προβλέπεται να κυµαίνεται

από 1100 έως 1300 kcal/kg. Ήδη τα τελευταία τέσσερα χρόνια παρατηρείται στο

Ορυχείο Ν. Πεδίου – το µεγαλύτερο της περιοχής µια µείωση της µέσης ποιότητας

από περίπου 1300kcal/kg που ήταν ως το 2000, σε περίπου 1200kcal/kg, µε

αποτέλεσµα να αυξηθεί σηµαντικά η ετήσια κατανάλωση λιγνίτη του ΑΗΣ Αγ.

∆ηµητρίου από περίπου 21 εκ.tn που ήταν τότε, σε 22-23 εκ. tn την τελευταία διετία.

Στον Πίνακα 4.2 παρουσιάζονται τα ετήσια και συνολικά δικαιώµατα CO2 ανά

σταθµό για την περίοδο 2008 – 2012.

Πίνακας 4.2: Ετήσια και συνολικά δικαιώµατα CO2 για τους λιγνιτικούς ΑΗΣ

2008-2012 (ΥΠΕΧΩ∆Ε)

ΕΠΩΝΥΜΙΑ
ΕΓΚΑΤΑΣΤΑΣΗΣ

ΕΤΗΣΙΑ ∆ΙΚΑΙΩΜΑΤΑ
ΠΕΡΙΟ∆ΟΥ 2008-2012

(tCO2)

ΣΥΝΟΛΙΚΑ ∆ΙΑΚΙΩΜΑΤΑ
ΠΕΡΙΟ∆ΟΥ 2008 – 2012

(tCO2)
ΑΗΣ ΛΙΠΤΟΛ 327,689 1,638,445

ΑΗΣ ΠΤΟΛΕΜΑΙ∆ΑΣ 4,380,194 21,900,970
ΑΗΣ ΚΑΡ∆ΙΑΣ 8,981,311 44,906,555

ΑΗΣ ΑΓΙΟΥ ∆ΗΜΗΤΡΙΟΥ 11,801,322 59,006,610
ΑΗΣ ΑΜΥΝΤΑΙΟΥ 4,653,754 23,268,770

ΑΗΣ ΜΕΓΑΛΟΠΟΛΗΣ
ΜΟΝΑ∆ΕΣ I-II-III

4,093,011 20,465,055

ΑΗΣ ΜΕΓΑΛΟΠΟΛΗΣ
ΜΟΝΑ∆Α IV

2,367,396 11,836,980

ΑΗΣ ΜΕΛΙΤΗΣ 1,786,878 8,934,390

Εκποµπές SO2 και NOx

Παρατηρούµε ότι οι εκποµπές SO2 αυξήθηκαν και οι εκποµπές NOx έχουν

µικρή µείωση το διάστηµα 1990 – 2004, σε σχέση µε τις άλλες χώρες που έχουν

κατακόρυφη πτώση και στα δύο είδη εκποµπών.

Ο λιγνίτης του πεδίου της Πτολεµαΐδας – Αµυνταίου έχει ιδιότητες (χαµηλή

θερµογόνο ικανότητα, υψηλό ποσοστό υγρασίας, υψηλό ποσοστό τέφρας), που δεν

επιτρέπουν την αύξηση του επιπέδου της θερµοκρασίας στην εστία καύσης και γι΄

αυτό δηµιουργείται ένα περιβάλλον ιδανικό για χαµηλές εκποµπές NOx. Ακόµα, το

χαµηλό περιεχόµενο σε θείο του καυσίµου, καθώς και το περιεχόµενο οξείδιο του

ασβεστίου στην τέφρα, επιτρέπουν σχετικά µικρά επίπεδα εκποµπών SOx.

107

Σηµειώνεται ότι ο λιγνίτης που εξορύσσεται στο Λιγνιτικό Κέντρο ∆υτικής

Μακεδονίας όπου βρίσκονται τα µεγαλύτερα ορυχεία της εταιρείας, περιέχει χαµηλά

ποσοστά θείου και υψηλά ποσοστά οξειδίων του ασβεστίου (φυσική αποθείωση), µε

αποτέλεσµα να είναι λιγότερο επιβαρυντικός για το περιβάλλον.

Ο λιγνίτης του πεδίου της Μεγαλόπολης έχει και αυτός ιδιότητες (χαµηλή

θερµογόνο ικανότητα, υψηλό ποσοστό υγρασίας, υψηλό ποσοστό τέφρας), που δεν

επιτρέπουν την αύξηση του επιπέδου της θερµοκρασίας στην εστία καύσης και γι’

αυτό δηµιουργείται ένα περιβάλλον ιδανικό για χαµηλές εκποµπές NOx.

Παρατηρώντας τον Πίνακα 4.3, οι εκποµπές SO2 από τις τέσσερις µονάδες

παραγωγής λιγνίτη στη Μεγαλόπολη της Πελοποννήσου προκαλούν ιδιαίτερο

προβληµατισµό επειδή, αντίθετα από το λιγνίτη ΛΚ∆Μ, ο λιγνίτης που

χρησιµοποιείται στις µονάδες αυτές δεν περιέχει το φυσικό καταλυτικό στοιχείο που

αποµακρύνει το θείο κατά τη διάρκεια της καύσης. Σήµερα λειτουργεί εργοστάσιο

αποθείωσης σε µία από τις µονάδες (Μονάδα IV).

Πίνακας 4.3: Εκποµπές SO2 και NOX (∆ΕΗ)

ΜΟΝΑ∆Α ΕΤΟΣ SO2 (kg/KWh) NOX (kg/KWh)
AΓ. ∆ΗΜΗΤΡΙΟΣ 1993 26,9 38,8

 1998 34,4 33,6
 1999 38,0 25,0
 2000 44,4 41,1

ΚΑΡ∆ΙΑ 1993 44,7 44,7
 1998 33,3 41,6
 1999 35,8 32,5
 2000 44,4 37,2

ΠΤΟΛΕΜΑΙ∆Α 1993 40,3 38,8
 1998 45,0 40,8
 1999 55,0 38,6
 2000 49,4 8,8

ΑΜΥΝΤΑΙΟ 1993 265,3 24,4
 1998 192,2 24,4
 1999 180,3 21,3
 2000 163,3 20,8

ΜΕΓΑΛΟΠΟΛΗ 1993 972,2 28,3
 1998 1058,3 34,7
 1999 910,5 30,33
 2000 34,4 31,9

ΣΥΝΟΛΙΚΑ 1993 84.1kt 12.8 kt
 1998 331.7kt 44.7 kt
 1999 296.1 kt 39.9 kt
 2000 249.8 kt 47.1 kt

108

Ιπτάµενη τέφρα και αιωρούµενα σωµατίδια

Οι εκποµπές τέφρας δεν αποτελούν πλέον πρόβληµα όσον αφορά την

επιβάρυνση της ποιότητας του ατµοσφαιρικού περιβάλλοντος αφού σήµερα

χρησιµοποιούνται ηλεκτροστατικά φίλτρα τα οποία έχουν βαθµό καθαρότητας 99,9%

υπό την προϋπόθεση ότι εργάζονται κανονικά. Η εκποµπή της τέφρας εξαρτάται από

το καύσιµο, την περιεκτικότητα του σε τέφρα και την διαµόρφωση της εστίας.

Η λειτουργία µε πτωχό λιγνίτη σε εύρος Κ∆Θ 1100kcal/kg δηµιουργεί

αυξηµένα προβλήµατα εκποµπών σωµατιδίων.

Στον πίνακα 4.4 παρουσιάζονται οι εκποµπές ιπτάµενης τέφρας και

αιωρούµενων σωµατιδίων σε λιγνιτικούς σταθµούς

Πίνακας 4.4: Εκποµπές ιπτάµενης τέφρας και αιωρούµενων σωµατιδίων (∆ΕΗ)

ΜΟΝΑ∆Α ΕΤΟΣ Αιωρ. Σωµατίδια
(kg/KWh)

Ιπτάµενη τέφρα
(Ton/MW year)

AΓ. ∆ΗΜΗΤΡΙΟΣ 1993 18,3 2297
 1998 21,9 1871
 1999 20,8 1830
 2000 18,3 2297

ΚΑΡ∆ΙΑ 1993 15,0 1797
 1998 33,0 1813
 1999 24,2 1775
 2000 15,0 1797

ΠΤΟΛΕΜΑΙ∆Α 1993 10,1 2030
 1998 13,1 2179
 1999 12,2 1787
 2000 10,0 2030

ΑΜΥΝΤΑΙΟ 1993 9,2 2640
 1998 12,2 2244
 1999 10,5 2626
 2000 9,2 2640

ΜΕΓΑΛΟΠΟΛΗ 1993 44,2 2650
 1998 68,3 2530
 1999 55,5 2779
 2000 31,9 2650

ΣΥΝΟΛΙΚΑ 1993 22.2 kt -
 1998 37.7 kt -
 1999 35.6 kt -
 2000 28.2 kt -

109

4.3 Περιβαλλοντικές επιπτώσεις από τη χρήση ΑΠΕ

4.3.1 Θερµικά Ηλιακά Συστήµατα

Στον Πίνακα 4.5 παρατίθενται κωδικοποιηµένα τα περιβαλλοντικά θέµατα που

σχετίζονται µε τα θερµικά ηλιακά συστήµατα και τα µέτρα αντιµετώπισης

ανεπιθύµητων καταστάσεων που µπορούν να εφαρµοστούν.

 Πίνακας 4.5: Περιβαλλοντικά θέµατα Θερµικών Ηλιακών Συστηµάτων (ΥΠΑΝ)

Θετικές επιδράσεις Επιπτώσεις Προτάσεις
Αποφυγή CO2 Κατασκευαστικές

δραστηριότητες
Εφαρµογή καλών πρακτικών
τοποθέτησης. Αποκατάσταση

του χώρου.
Αποφυγή εγκατάστασης σε

ευαίσθητες περιοχές.
Απουσία θορύβου Αισθητική ένταξη

Χρήση γης (µεγάλες
εφαρµογές)

Επιπτώσεις σε
οικοσυστήµατα και ειδική

ορνιθοπανίδα.

Υδάτινοι πόροι.

Θέµατα ασφάλειας (π.χ.
διαρροές κατά τη λειτουργία)

Κατάλληλη χωροθέτηση
Κατάλληλη χωροθέτηση

Κατάλληλη χωροθέτηση

(αποφυγή χωροθέτησης σε
ευαίσθητες περιοχές ή

περιοχές ειδικού
ενδιαφέροντος)

Ύπαρξη κατάλληλων
περιορισµών. Μη εκτενής
χρήση των υφιστάµενων

πόρων. Χρήση βελτιωµένων
τεχνολογιών.

Εφαρµογή υπάρχοντων
κανόνων ασφαλείας.

Η προώθηση της χρήσης των θερµικών ηλιακών συστηµάτων συνοδεύεται από

ποικίλα οφέλη. Ορισµένα από τα σηµαντικότερα, σύµφωνα και µε τις θέσεις της

Ευρωπαϊκής Ένωσης Κατασκευαστών – ESTIF, είναι τα ακόλουθα.

Οφέλη για τον πολίτη:

I. Οικονοµικά οφέλη και βελτίωση της ποιότητας ζωής.

II. Μεγαλύτερη ενεργειακή αυτονοµία και προβλεψιµότητα των εξόδων ενός

νοικοκυριού για κατανάλωση ενέργειας.

III. Αίσθηση προσωπικής και άµεσης συνεισφοράς στην εξοικονόµηση ενέργειας

και την περιβαλλοντική προστασία.

110

Οφέλη για τη χώρα:

I. Προστασία του περιβάλλοντος και αναβάθµιση της ποιότητας ζωής των

πολιτών. Οικονοµικά οφέλη που προκύπτουν από την εξοικονόµηση

ενέργειας, αλλά και την (εν εξελίξει) εµπορευµατοποίηση της αποφυγής

εκποµπών CO2.

II. Ελάττωση της ενεργειακής εξάρτησης από τις άλλες χώρες και από τις

συµβατικές πηγές καυσίµων.

III. ∆ηµιουργία νέων θέσεων εργασίας και σε τοπικό επίπεδο.

IV. Τόνωση των µικροµεσαίων επιχειρήσεων.

Κατά τη φάση λειτουργίας ενός θερµικού ηλιακού συστήµατος, δεν παράγονται

αέριες εκποµπές στην ατµόσφαιρα και δεν υποβαθµίζεται η ποιότητα της. Αντίθετα,

λόγω της λειτουργίας του, επέρχεται µείωση των συνολικών ποσοτήτων αέριων

ρυπαντών (CO2, NOX, σωµατίδια κλπ), λόγω της υποκατάστασης ηλεκτρικής

ενέργειας που παράγεται από συµβατικά καύσιµα στους σταθµούς της ∆ΕΗ, µε

ανάλογη που παράγεται από ΑΠΕ.

Ειδικότερα:

• Έχει υπολογιστεί ότι τα 3,500.000m2 συλλεκτών, που εκτιµάται ότι είναι

σήµερα εγκατεστηµένοι στην Ελλάδα, παράγουν 2600MWh τον χρόνο, το

οποίο ισοδυναµεί σε µείωση 2210tn/ έτος εκποµπών CO2.

• Έχει, επίσης, υπολογιστεί ότι η εγκατεστηµένη σήµερα επιφάνεια συλλεκτών,

αν δεν είχε εγκατασταθεί και αν δεν εξοικονοµούσε ενέργεια, θα απαιτούσε

την εγκατάσταση τριών κλασσικών θερµικών µονάδων της ∆ΕΗ, συνολικής

εγκατεστηµένης ισχύος 1600MW. Είναι φανερό, λοιπόν, ότι η αξιοποίηση της

ηλιακής ενέργειας στην Ελλάδα σηµαίνει εξοικονόµηση χρήµατος και

ενέργειας, καθώς επίσης και περιορισµό εκποµπής ρύπων στην ατµόσφαιρα.

• Η εξοικονόµηση ηλεκτρικής ενέργειας που επιτυγχάνεται από την

εγκατάσταση ενός συστήµατος ηλιακού κλιµατισµού ανέρχεται στις

4,500kWhel/ ψυκτικό tn.

• Η εξοικονόµηση πετρελαίου που επιτυγχάνεται από ένα m2 συλλέκτη ανά έτος

ανέρχεται στα 90kg πετρελαίου.

111

4.3.2 Φωτοβολταϊκά

Τα Φ/Β συστήµατα έχουν αθόρυβη λειτουργία, αξιοπιστία και µεγάλη διάρκεια

ζωής, δυνατότητα επέκτασης ανάλογα µε τις ανάγκες, δυνατότητα αποθήκευσης της

παραγόµενης ενέργειας (στο δίκτυο ή σε συσσωρευτές) και απαιτούν ελάχιστη

συντήρηση.

Οι ενδεχόµενες επιπτώσεις που µπορεί να έχει η χρήση και η τελική διάθεση

των Φ/Β έχουν εξεταστεί ενδελεχώς εδώ και αρκετά χρόνια, αφού εκατοµµύρια

συστήµατα βρίσκονται ήδη εγκατεστηµένα σε όλο τον κόσµο. Οι επιπτώσεις

διακρίνονται σε αυτές που αφορούν:

• Στη λειτουργική περίοδο των Φ/Β.

• Στην τελική διάθεση των Φ/Β µετά το πέρας του ωφέλιµου χρόνου ζωής

τους (ο οποίος ανέρχεται σε 30 χρόνια περίπου)

Λειτουργική περίοδος Φ/Β

Κατά την λειτουργία τους, τα Φ/Β δεν προκαλούν καµία περιβαλλοντική

όχληση, αφού είναι αθόρυβα, δεν εκλύουν ρύπους και δεν παράγουν απόβλητα.

Αντιθέτως, η εγκατάσταση Φ/Β συµβάλλει στην προστασία του περιβάλλοντος µε

την υποκατάσταση ρυπογόνων ενεργειακών πόρων. Επιπλέον, λόγω της φύσης των

χρησιµοποιούµενων υλικών (τα οποία προσοµοιάζουν σε κοινά δοµικά υλικά), τα

Φ/Β µπορούν να ενσωµατωθούν εύκολα στο κέλυφος των κτιρίων ή/και σε ελεύθερα

οικόπεδα εντός οικισµών, χωρίς να δηµιουργούν προβλήµατα αισθητικής φύσης.

Αντίθετα µάλιστα, τα Φ/Β προσφέρονται για καινοτόµες και δηµιουργικές

αρχιτεκτονικές εφαρµογές.

Πιθανή βλάβη στις συστοιχίες συσσωρευτών των αυτόνοµων Φ/Β συστηµάτων

είναι δυνατόν να προκαλέσει σχετικές επιπτώσεις στο περιβάλλον, όπως έκρηξη,

διαφυγή επικίνδυνων αερίων και ουσιών. Για την ελαχιστοποίηση της πιθανότητας

βλάβης στις συστοιχίες συσσωρευτών, απαιτείται τακτικός έλεγχος των

συσσωρευτών, αερισµός, ειδική ηλεκτρική εγκατάσταση στον χώρο των

συσσωρευτών και αυτόµατων σύστηµα ανίχνευσης αερίων.

112

Τελική διάθεση Φ/Β

Σε ότι αφορά στο στάδιο της τελικής διάθεσης των Φ/Β, αυτό αντιµετωπίζεται

πλέον και νοµοθετικά, µιας και είναι υποχρεωτική η ανακύκλωση των πλαισίων, των

συσσωρευτών (εάν υπάρχουν) και των ηλεκτρονικών µερών του συστήµατος. Ήδη,

σε ευρωπαϊκό επίπεδο, έχει δηµιουργηθεί η πρώτη µονάδα ανακύκλωσης Φ/Β

πλαισίων (στη Γερµανία), αν και ο µεγάλος όγκος «απορριµµάτων» προς

ανακύκλωση αναµένεται µετά από δύο τουλάχιστον δεκαετίες.

Στον Πίνακα 4.6 που ακολουθεί παρατίθενται κωδικοποιηµένα τα

περιβαλλοντικά θέµατα που σχετίζονται µε τα Φ/Β συστήµατα και τα µέτρα

αντιµετώπισης ανεπιθύµητων καταστάσεων που µπορούν να εφαρµοστούν.

Πίνακας 4.6: Περιβαλλοντικά θέµατα Φ/Β (ΥΠΑΝ)

Θετικές επιδράσεις Επιπτώσεις Προτάσεις
Αποφυγή εκποµπών CO2 Χρήση γης: απαίτηση

µεγάλων εκτάσεων σε
περίπτωση κεντρικών

συστηµάτων.

Κατάλληλη χωροθέτηση
χρήση σε αποµονωµένες
περιοχές – αποφυγή

ευαίσθητων οικολογικά
περιοχών. Ενσωµάτωση σε

µεγάλα κτίρια.
Απουσία θορύβου Αισθητική ένταξη Κατάλληλη χωροθέτηση

ενσωµάτωση των Φ/Β ως
δοµικών στοιχείων του

κτιρίου.
Απουσία µεγάλων
καλωδιώσεων

Κατασκευαστική φάση
(αναφέρεται σε µεγάλα

συστήµατα Φ/Β)

Εφαρµογή βέλτιστων
πρακτικών τοποθέτησης.
Αποκατάσταση του χώρου.
Αποφυγή εγκατάστασης σε

ευαίσθητες περιοχές.
 Χρήση τοξικών και

εύφλεκτων υλικών (κατά τη
διάρκεια της κατασκευής των

στοιχείων)

Εφαρµογή βέλτιστων
βιοµηχανικών πρακτικών και

κατάλληλης διάθεσης
αποβλήτων. Τήρηση
κανόνων υγιεινής και

ασφάλειας.

Η Φ/Β τεχνολογία είναι µια από τις καθαρότερες και ασφαλέστερες τεχνολογίες

παραγωγής ηλεκτρικής ενέργειας, συνυπολογιζόµενες και της διαδικασίας

κατασκευής των Φ/Β πλαισίων. Οι πρώτες ύλες κατασκευής Φ/Β στοιχείων και

πλαισίων είναι κυρίως αδρανή υλικά, όπως πυρίτιο, γυαλί, αλουµίνιο κ.λπ. Για κάθε

kWh ηλεκτρικής ενέργειας που παράγεται από Φ/Β αποφεύγεται η έκλυση περίπου

0,9kg ρύπων στην ατµόσφαιρα, κυρίως διοξείδιο του άνθρακα (CO), οξειδίων του

113

αζώτου (NOx) και υδρογονανθράκων, που θα εκπέµπονταν αν χρησιµοποιούνταν

συµβατικά καύσιµα.

Τα οφέλη από τη µεγάλης κλίµακας εφαρµογή των Φ/Β σε κτίρια είναι

πολλαπλά. Η παραγωγή ηλεκτρικής ενέργειας από Φ/Β είναι η µόνη τεχνολογία που

µπορεί να εφαρµοστεί σε αστικό περιβάλλον µε µηδενική ρύπανση. Με τη µεγάλης

κλίµακας εφαρµογή των Φ/Β σε κτίρια, θα αυξηθεί σηµαντικά το ποσοστό

ηλεκτρικής ενέργειας από Φ/Β, συµβάλλοντας στην επίτευξη των στόχων του Κιότο

για µείωση των εκποµπών που προκαλούν το φαινόµενο του θερµοκηπίου.

Μια σηµαντική παράµετρος είναι η δέσµευση γης για τους µεγάλους κεντρικούς

σταθµούς, όταν οι υποδοµές γίνονται πάνω στο έδαφος (περίπου 16 στρέµµατα ανά

MWp). Η χρήση γης µπορεί να µειωθεί, όταν τα Φ/Β συστήµατα τοποθετούνται σε

ύψος µε χρήση κατακόρυφου άξονα στήριξης. Η χρήσης γης αποφεύγεται πλήρως,

όταν τα Φ/Β συστήµατα εγκαθίστανται σε επιφάνειες κτιρίων. Εκτιµάται ότι το

διαθέσιµο δυναµικό από την εκµετάλλευση κατάλληλων επιφανειών σε οροφές

κτιρίων στην Ευρώπη ανέρχεται σε 600 GWp. Στην Ελλάδα, η συνολική ηλιακά

εκµεταλλεύσιµη επιφάνεια σε οροφές κτιρίων εκτιµάται στα 80km2.

Όπως αναφέρθηκε προηγουµένως, το βασικό πλεονέκτηµα της τεχνολογίας των

Φ/Β είναι η δυνατότητα παραγωγής ηλεκτρικής ενέργειας µε µηδενική ρύπανση της

ατµόσφαιρας.

Άλλα πλεονεκτήµατα είναι τα παρακάτω:

• Μεγάλη διάρκεια ζωής των ηλιακών στοιχείων (πάνω από 25 χρόνια).

• Αθόρυβη λειτουργία.

• Μη κινητά µέρη.

• Χαµηλό µεταφορικό κόστος.

• Μηδαµινό κόστος συντήρησης και λειτουργίας.

• ∆υνατότητα ενσωµάτωσής τους σε οροφές και προσόψεις κτιρίων ως

κύρια δοµικά στοιχεία, σε περίπτωση έλλειψης χώρου.

• ∆υνατότητα επέκτασης του συστήµατος ανάλογα µε τις ενεργειακές

απαιτήσεις.

Η ανάπτυξη των Φ/Β εφαρµογών έχει πολλαπλά οφέλη για τους καταναλωτές,

την εταιρεία ηλεκτρισµού και την εθνική οικονοµία. Συγκεκριµένα έχουµε:

114

• Αξιοποίηση µια εγχώριας και ανανεώσιµης πηγής ενέργειας, που

βρίσκεται σε αφθονία, µε συµβολή στην ασφάλεια παροχής ενέργειας

και στη µείωση των διακοπών ρεύµατος.

• Ενίσχυση του ηλεκτρικού δικτύου στις ώρες των µεσηµβρινών αιχµών,

ιδιαίτερα κατά τη θερινή περίοδο έλλειψης ή πολύ υψηλού κόστους

αιχµής, όπου τα Φ/Β παράγουν το µεγάλο µέρος ηλεκτρικής ενέργειας.

• Μείωση των απωλειών του δικτύου µε την παραγωγή στον τόπο της

κατανάλωσης, ελάφρυνση των γραµµών και χρονική µετάθεση των

επενδύσεων στο δίκτυο.

• Αύξηση του τουρισµού, λόγω καθαρότερου περιβάλλοντος και θετικής

εικόνας των προορισµών µε Φ/Β (οικολογικός τουρισµός), ιδιαίτερα στα

νησιά.

• Κοινωνική προσφορά του παραγωγού/καταναλωτή και συµβολή του στη

βιώσιµη ανάπτυξη.

• Ανάπτυξη οικονοµικών δραστηριοτήτων µε έντονη συµβολή σε

αναπτυξιακούς και κοινωνικούς στόχους, µε τη δηµιουργία νέων θέσεων

εργασίας.

Ανάπτυξη βιοµηχανικών δραστηριοτήτων, εντός και εκτός της χώρας στους

κλάδους της κατασκευής ΦΒ, ανάπτυξης ηλεκτρονικών ισχύος και παραγωγής

µπαταριών για Φ/Β εφαρµογές.

4.3.3 Αιολική ενέργεια

Η αιολική ενέργεια προστατεύει τον πλανήτη, καθώς αποφεύγονται οι εκποµπές

των αερίων του θερµοκηπίου που αποσταθεροποιούν το παγκόσµιο κλίµα. Κάθε

εγκατεστηµένο µεγαβάτ (MW) αιολικής ενέργειας στην χώρα µας αποσοβεί την

έκλυση περίπου 3000tn CO2 ετησίως. Η λειτουργία ενός τυπικού αιολικού πάρκου,

ισχύος 10 MW, προσφέρει ετήσια την ηλεκτρική ενέργεια που χρειάζονται 7.250

νοικοκυριά (µε βάση τη µέση κατανάλωση ηλεκτρικής ενέργειας στην Ελλάδα το

2002) και εξοικονοµεί περίπου 2.580 τόνους ισοδύναµου πετρελαίου. Στα σηµεία

υψηλού αιολικού δυναµικού (εκεί δηλαδή όπου κατά προτεραιότητα εγκαθίστανται

αιολικά πάρκα), τα οφέλη αυτά µπορεί να είναι αυξηµένα κατά 15% περίπου.

115

Η αιολική ενέργεια δεν επιβαρύνει το τοπικό περιβάλλον µε επικίνδυνους

αέριους ρύπους. Κατά την παραγωγή ενέργειας από συµβατικούς σταθµούς

ηλεκτροπαραγωγής εκλύονται τεράστιες ποσότητες ρύπων, µεταξύ των οποίων τα

καρκινογόνα µικροσωµατίδια, το δηλητηριώδες µονοξείδιο του άνθρακα, το διοξείδιο

του θείου και τα οξείδια του αζώτου που προκαλούν το φαινόµενο της όξινης βροχής.

Κάθε κιλοβατώρα ηλεκτρισµού που παράγεται από τον άνεµο, σηµαίνει µία λιγότερη

κιλοβατώρα που θα είχε παραχθεί πιθανά µε κάποιον άλλο ρυπογόνο τρόπο.

Οι κύριες περιβαλλοντικές παράµετροι που συνδέονται µε τη λειτουργία των

αιολικών πάρκων είναι οι ακόλουθες:

• Αισθητική τοπίου

• Θόρυβος-Ηλεκτροµαγνητικές Παρεµβολές

• Χλωρίδα – πανίδα

Μορφολογικά και τοπιολογικά χαρακτηριστικά

Οι επιπτώσεις των αιολικών πάρκων στα µορφολογικά και τοπιολογικά

χαρακτηριστικά µιας περιοχής είναι αναστρέψιµες µετά το πέρας της διάρκειας ζωής

της επένδυσης και αφορούν την οπτική όχληση κατά τη διάρκεια ζωής του έργου και

τη προσωρινή µεταβολή της αισθητικής του χώρου.

Η οπτική όχληση επηρεάζεται από τα χαρακτηριστικά του συγκεκριµένου

χώρου εγκατάστασης και εξαρτάται από ένα αριθµό παραγόντων, τόσο

υποκειµενικών, όσο και αντικειµενικών:

Αντικειµενικοί

• το φυσικό µέγεθος και τα γεωµετρικά χαρακτηριστικά των Α/Γ (µεγάλες

κατασκευές που εκτείνονται καθ’ ύψος)

• ο αριθµός και η διάταξη των ανεµογεννητριών (µεγάλο µήκος ανάπτυξης ενός

αιολικού πάρκου)

• ο χαρακτήρας και η αξία του τοπίου

• η πυκνότητα του τοπικού πληθυσµού µέσα στη ζώνη της οπτικής επιρροής του

αιολικού πάρκου

• η απόσταση των Α/Γ από τον παρατηρητή

• ο αριθµός των επισκεπτών της γύρω περιοχής

• οι καιρικές συνθήκες και η τοπική τοπογραφία (εδαφικοί σχηµατισµοί)

116

Υποκειµενικοί

• η στάση των ατόµων όσον αφορά στο τοπίο και το φυσικό κάλλος

• η αντίληψη των ατόµων για το υπάρχον επίπεδο της οπτικής καλαισθησίας

• η στάση των ατόµων ως προς την αιολική ενέργεια.

• η στάθµιση από το κάθε άτοµο της τοπικής επίπτωσης σε σχέση µε το

 υπερτοπικό συµφέρον

Πηγές & χαρακτηριστικά θορύβου.

Ο θόρυβος που σχετίζεται µε την αιολική ενέργεια έχει αντιµετωπισθεί από τη

 σύγχρονη τεχνολογία και µπορεί εύκολα να προβλεφθεί, να εκτιµηθεί και να

ελεγχθεί µε τα κατάλληλα προληπτικά ή επανορθωτικά µέτρα.

Θόρυβος παράγεται:

• κατά τη µεταφορά και εγκατάσταση των ανεµογεννητριών,

• κατά τη λειτουργία των ανεµογεννητριών και τέλος,

• κατά την διαδικασία απεγκατάστασης - αποσυναρµολόγησης και µεταφοράς –

 διάθεσης των ανεµογεννητριών µε το πέρας λειτουργίας τους.

Η σηµαντικότερη πηγή θορύβου, σε µόνιµη βάση, προέρχεται από τη

λειτουργία των ανεµογεννητριών. Ο θόρυβος που παράγεται από τις ανεµογεννήτριες

διαφοροποιείται αρκετά, σε ένταση και «φύση» από τον αντίστοιχο βιοµηχανικό

θόρυβο.

Ηλεκτροµαγνητικές παρεµβολές

Το ζήτηµα αυτό συνήθως αναφέρεται αφενός σε προβλήµατα που µπορούν να

 προκαλέσουν οι ανεµογεννήτριες λόγω της θέσης τους σε σχέση µε ήδη υπάρχοντες

σταθµούς τηλεόρασης ή ραδιοφώνου και αφετέρου σε ηλεκτροµαγνητικές

«εκποµπές» (θεωρητικά) από τις ίδιες.

Χρήσεις γης

 Οι επιπτώσεις αφορούν στο τρόπο που το αιολικό πάρκο επιδρά στο

χωροταξικό, πολεοδοµικό και οικιστικό περιβάλλον της περιοχής. Οι µεταβολές

αξιολογούνται ως θετικές ή αρνητικές όταν έρχονται σε αντίθεση µε υφιστάµενες ή

προγραµµατισµένες χρήσεις γης ή µε χρήσεις που έχουν αναπτύξει ένα χωροταξικό

προορισµό. Η συνολική πραγµατική κάλυψη/παρέµβαση είναι ελάχιστη. Αν και οι

117

εκτάσεις που καταλαµβάνονται από αιολικά πάρκα είναι ως επί το πλείστον περιοχές

χαµηλής βλάστησης που χρησιµοποιούνται ως βοσκότοποι ή αποτελούν δασικές

εκτάσεις, η εγκατάσταση ενός αιολικού πάρκου µπορεί να έχει αρνητικά

αποτελέσµατα µόνο αν κάποιες µεµονωµένες ανεµογεννήτριες καταστρέψουν

συγκεκριµένους-εντοπισµένους οικοτόπους ιδιαίτερης αξίας.

Φυσικό Περιβάλλον

Η εκτίµηση των επιπτώσεων στο φυσικό περιβάλλον είναι σε άµεση συνάρτηση

µε το µέγεθος της έκτασης που καταλαµβάνεται είτε για το κύριο έργο είτε για τα

συνοδά του.

Επιπτώσεις στην Ορνιθοπανίδα

Γενικά ο κίνδυνος σύγκρουσης είναι αµελητέος και για τα αποδηµητικά και για

τα ενδηµικά πουλιά. Όµως σε οικολογικά ευαίσθητες περιοχές ή περιοχές που είναι

γνωστές για την ορνιθολογική τους αξία, οι εγκαταστάσεις αιολικών πάρκων πρέπει

να εξετάζονται µε ιδιαίτερη προσοχή.

4.3.4 Βιοµάζα

Η αξιολόγηση των περιβαλλοντικών επιπτώσεων που προκύπτουν από την

παραγωγή ηλεκτρικής ενέργειας από τη βιοµάζα εξαρτάται ιδιαίτερα από τη

χρησιµοποιούµενη πηγή, την περιοχή όπου εγκαθίσταται η αλυσίδα, το σύστηµα που

αντικαθίσταται για την παραγωγή της ηλεκτρικής ενέργειας και για τον ανεφοδιασµό

µε βιοµάζα και τις τεχνολογίες που χρησιµοποιούνται σε όλη την αλυσίδα παραγωγής

και µετατροπής.

Η χρήση της βιοµάζας για ενέργεια έχει επίδραση σε όλους τους

περιβαλλοντικούς αποδέκτες: το έδαφος, το νερό και την ατµόσφαιρα. Επιπλέον, σε

δεύτερο επίπεδο µπορεί να έχει επιπτώσεις στην υγεία και την ευηµερία ανθρώπων

και ζώων, την εδαφολογική ποιότητα, τη χρήση νερού, τη βιοποικιλότητα και τη

δηµόσια αισθητική. Αυτές οι επιδράσεις προκύπτουν από κάθε ένα από τα

µεµονωµένα στάδια της αλυσίδας παραγωγής ηλεκτρικής ενέργειας.

Οι σηµαντικότερες επιπτώσεις από βιοµάζα είναι οι εξής:

Αέριοι Ρύποι. Η χρήση βιοµάζας ως καύσιµο µπορεί να συµβάλει στην

αντιµετώπιση του φαινοµένου του θερµοκηπίου και στη µείωση των εκποµπών

κάποιων αέριων ρύπων σε σύγκριση µε τους αντιστοίχους που εκπέµπονται από

118

συµβατικά καύσιµα, αλλά παράλληλα µπορεί να παρουσιάζει αυξηµένες εκποµπές σε

µονοξείδιο του άνθρακα, σωµατιδίων, σκόνης και οσµών. Για καθένα από αυτούς

τους ρύπους πρέπει να αναφέρονται τα θεσµοθετηµένα όρια εκποµπών καθώς και τα

µέτρα που θα ληφθούν ώστε να επιτευχθούν αυτά τα όρια. Κατά την καύση των

παραπάνω τύπων βιοµάζας παράγονται τα ακόλουθα αέρια και ρύποι:

∆ιοξείδιο του άνθρακα, CO2

Κατά τη διεργασία της καύσης οποιασδήποτε οργανικής ένωσης παράγεται

διοξείδιο του άνθρακα και νερό. Το διοξείδιο του άνθρακα δεν είναι ρύπος, παρ’ όλα

αυτά συντελεί στη δηµιουργία του φαινοµένου του θερµοκηπίου. Το διοξείδιο του

άνθρακα που παράγεται από την καύση της βιοµάζας θεωρείται ότι δεν συµβάλει σε

αυτό το φαινόµενο διότι προέρχεται από την καύση φυτών τα οποία κατά την

διάρκεια της ζωής τους είχαν δεσµεύσει το αντίστοιχο διοξείδιο από την ατµόσφαιρα,

συνεπώς το συνολικό ισοζύγιο είναι ουδέτερο.

Υδρατµοί

Κατά την καύση βιοµάζας παράγεται νερό (H2O) υπό µορφή υδρατµών. Οι

υδρατµοί που θα εκλύονται δεν αναµένεται να είναι ορατοί παρά µόνο στις

περιπτώσεις που η ατµόσφαιρα παρουσιάζει υψηλή υγρασία. Η ποσότητα των

παραγόµενων υδρατµών είναι ανάλογη της δυναµικότητας της µονάδας αλλά σε

καµία περίπτωση δεν επηρεάζουν την ποιότητα του αέρα.

Μονοξείδιο του άνθρακα, CO

Η εκποµπή µονοξειδίου του άνθρακα είναι αποτέλεσµα ατελούς καύσης. και

πρέπει να διατηρείται στα χαµηλότερα δυνατά επίπεδα,. Τα ισχύοντα διεθνή όρια

εκποµπών CO από µονάδες παραγωγής ενέργειας που χρησιµοποιούν σαν καύσιµο

βιοµάζα κυµαίνονται από 250 mg/Nm3 για µονάδες µε ισχύ > 1 MW έως 4000

mg/Nm3 για µονάδες < 50 kW.

Οξείδια του θείου (SOX)

Τα οξείδια του θείου (SO2, SO3) που εκλύονται κατά την καύση προέρχονται

από οξείδωση στοιχειακού θείου που παραλήφθηκε από τα φυτά υπό µορφή θειϊκών

ενώσεων.

Οξείδια του αζώτου (NOX)

Τα οξείδια του αζώτου (NO, NO2, N2O ή NOX) παράγονται κατά την καύση

βιοµάζας. Κύρια πηγή του αζώτου που σχηµατίζει τα NOX είναι το άζωτο που

υπάρχει στον αέρα καύσης.

119

 ∆ιάθεση στερεών αποβλήτων. Μετά την καύση της βιοµάζας προκύπτει τέφρα

η οποία συλλέγεται είτε από τον πυθµένα του θαλάµου καύσης είτε από τους

µηχανισµούς κατακράτησης σωµατιδίων στα απαέρια. Η τέφρα αυτή περιέχει όλα τα

ανόργανα συστατικά που βρίσκονται στην χρησιµοποιούµενη βιοµάζα. Στη µελέτη

περιβαλλοντικών επιπτώσεων πρέπει να αναφέρεται η σύσταση της τέφρας και ο

προτεινόµενος τρόπος διάθεσής της. Το ίδιο ισχύει και για το υπόλειµµα που µένει

από την διεργασία της αναερόβιας χώνευση.

Θόρυβος. Μια µονάδα παραγωγής ενέργειας από βιοµάζα επιβαρύνει µε θόρυβο

το γύρω περιβάλλον εφόσον ουσιαστικά πρόκειται για βιοµηχανική εγκατάσταση

όπου λειτουργούν µηχανήµατα µε κινούµενα µέρη. Επίσης, ο εξοπλισµός παραγωγής

ενέργειας παράγει θόρυβο είτε αυτός είναι ΜΕΚ είτε είναι αεριοστρόβιλος ή

ατµοστρόβιλος. Στην µελέτη περιβαλλοντικών επιπτώσεων πρέπει να γίνεται

αναφορά στα επίπεδα θορύβου σε διάφορες αποστάσεις καθώς και στα µέτρα που θα

ληφθούν για να επιτευχθούν αυτά τα όρια.

Όχληση από διέλευση οχηµάτων. Η εγκατάσταση µιας µονάδας παραγωγής

ενέργειας από βιοµάζα µπορεί να επιφέρει αύξηση στην κυκλοφορία οχηµάτων στην

συγκεκριµένη περιοχή λόγω της χρήσης φορτηγών αυτοκινήτων για την µεταφορά

βιοµάζας προς την µονάδα και τέφρας από την µονάδα. Αυτός ο κυκλοφοριακός

όγκος πρέπει να υπολογιστεί και να εκτιµηθεί η αύξηση στις εκποµπές αέριων ρύπων

λόγω των καυσαερίων, στα επίπεδα θορύβου λόγω των κινητήρων και στην

κυκλοφορία στο τοπικό οδικό δίκτυο. Η µελέτη περιβαλλοντικών επιπτώσεων θα

πρέπει να αναφέρει πως αυτές οι επιπτώσεις θα περιοριστούν ώστε να είναι

αποδεκτές στο περιβάλλον που προτείνεται να εγκατασταθεί η µονάδα.

Στους πίνακες που ακολουθούν παρατίθενται κωδικοποιηµένα τα

περιβαλλοντικά θέµατα που σχετίζονται µε την αξιοποίηση της βιοµάζας και τα

µέτρα αντιµετώπισης ανεπιθύµητων καταστάσεων που µπορούν να εφαρµοστούν.

120

Πίνακας 4.6: Περιβαλλοντικά Θέµατα Συµπαραγωγής

(παραγωγή ηλεκτρισµού & θερµότητας) (ΥΠΑΝ)

Ουδέτερη σε εκποµπές CO2 (καύση), µικρές εκποµπές CO2

(πλήρης ανάλυση κύκλου ζωής)
Επαναχρησιµοποίηση των υπολειµµάτων από τις

αγροτοβιοµηχανίες κλπ
Σχεδόν απουσία εκποµπών SO2

Θετικές επιδράσεις

Συνεισφορά στη διατήρηση και βελτίωση δασών
Αέριες εκποµπές
συνδεόµενες µε τη
διαδικασία καύσης.

Σηµαντικά επίπεδα CO στην
περίπτωση ατελούς καύσης.
Εκποµπές σωµατιδίων.

Κατάλληλος σχεδιασµός της
µονάδας καύσης. Εφαρµογή
κατάλληλων τεχνολογιών &
µέτρων µείωσης των αέριων

εκποµπών (π.χ. χρήση διατάξεων
µείωσης ή/και ελέγχου αέριων

εκποµπών) περιοδική συντήρηση
της µονάδας . Παρακολούθηση της
ποιότητας του αέρα, διενέργεια
δειγµατοληψιών & αναλύσεων.

Θόρυβος από τις µηχανές και
τη χρήση µέσων µεταφοράς

της πρώτης ύλης στην
µονάδα.

Χρήση κατάλληλων
µεθόδων/διατάξεων µείωσης του
θορύβου, προσεκτική χωροθέτηση
της µονάδας και µεταφορά της

πρώτης ύλης.
∆υνητική επίπτωση

διασύνδεσης στο δίκτυο
(µεγάλες µονάδες) ή σε

δίκτυο διανοµής θερµότητας.

Μέτρα αποφυγής –
αποκατάστασης επιπτώσεων(π.χ.
αποκατάσταση χώρου, κατάλληλη

όδευση δικτύου)
∆ιάθεση των αποβλήτων της

µονάδας.
Κατάλληλη επεξεργασία &
διάθεση . Χρησιµοποίηση της

τέφρας στη γεωργία.
Αισθητική επιβάρυνση. Προσεκτική χωροθέτηση.

Αισθητικές παρεµβάσεις,
δενδροφυτεύσεις, υπόγειες

εργασίες κλπ.

Αρνητικές επιπτώσεις

Υγρά µεγάλου φορτίου στην
περίπτωση της πυρόλυσης.

Κατάλληλη επεξεργασία και
διάθεση

121

Πίνακας 4.7: Περιβαλλοντικά θέµατα καύσης απορριµµάτων (ΥΠΑΝ)

Μείωση των αερίων του θερµοκηπίου (το CO2 αντικαθιστά το CH4, το τελευταίο
είναι το δεύτερο στη σειρά σπουδαιότητας από πέντε αέρια και η ενεργός του

δράση είναι 25 φορές µεγαλύτερη του CO2 σε ορίζοντα 100 ετών).

Επαναχρησιµοποίηση των αποβλήτων για παραγωγή ενέργειας σε αντίθεση µε
την απλή διάθεση.

∆ιαχείριση και µείωση των στραγγισµάτων.

Θετικές
επιδράσεις

Μείωση κατά 60-75% του βάρους των εισερχόµενων αποβλήτων (παραµονή
τέφρας στον χώρο καύσης, στους λέβητες, ιπτάµενη τέφρα και σκόνη)

Αέριες εκποµπές όπως CO, CO2,
ατµός ή/και SO2, NOx, HCl,
υδροφθόριο, πολυκυκλικοί

υδρογονάνθρακες κ.λπ. (ανάλογα την
ποιότητα των αποβλήτων).

Εφαρµογή κατάλληλων τεχνολογιών &
µέτρων µείωσης των αέριων εκποµπών

(π.χ. βελτίωση της κατανοµής του
πρωτογενούς αέρα στον θάλαµο

καύσης).
Περιοδική συντήρηση της µονάδας.
Παρακολούθηση της ποιότητας του
αέρα, διενέργεια δειγµατοληψιών &

αναλύσεων.
∆υνητικά προβλήµατα οσµών από την
προεπεξεργασία και αποθήκευση των

απορριµµάτων.

Μέτρα µείωσης των οσµών (π.χ.
περιορισµός του χρόνου αποθήκευσης

διαδικασιών προεπεξεργασίας,
σκεπασµένα τµήµατα, χρήση µεθόδων

απόσµησης).
∆υνητική επίπτωση διασύνδεσης στο

δίκτυο ή σε δίκτυο διανοµής
θερµότητας.

Μέτρα αποφυγής – αποκατάστασης
επιπτώσεων (π.χ. αποκατάσταση χώρου,

κατάλληλη χωροθέτηση).
Θόρυβος ή σκόνη από τη λειτουργία
της µονάδας και από τη µεταφορά και
προεπεξεργασία των απορριµµάτων.

Χρήση κατάλληλων µεθόδων µείωσης
του θορύβου και προσεκτικό σχεδιασµό
της µεταφοράς των απορριµµάτων.

Τελική διάθεση υπολειµµάτων. Κατάλληλη επεξεργασία & διάθεση.
Επιπτώσεις στην αισθητική του

χώρου.
Προσεκτική χωροθέτηση. Αισθητικές
παρεµβάσεις , δενδροφυτεύσεις κ.λπ.

Αρνητικές
επιπτώσεις

∆υνητικές επιπτώσεις στους
υδάτινους πόρους (π.χ. διάθεση των

νερών ψύξης) της πυρόλυσης.

Κατάλληλος σχεδιασµός συστηµάτων
απόληψης και απόρριψης νερού.

122

Πίνακας 4.8: Περιβαλλοντικά θέµατα παραγωγής & αξιοποίησης βιοαερίου από ΧΥΤΑ

(ΥΠΑΝ)

Μείωση των εκποµπών CH4-λιγότερη διαφυγή CH4
Μείωση οσµών & ρύπανσης

Μείωση πιθανότητας πυρκαγιάς και έκρηξης

Θετικές επιδράσεις

Ενεργειακή απολαβή
∆υνητικά προβλήµατα

οσµών και αερίων εκποµπών
Αποµάστευση βιοαερίου,

κατάλληλος σχεδιασµός ΧΥΤΑ,
κατάλληλος σχεδιασµός δικτύου
συλλογής βιοαερίου. Συστήµατα

∆υνητικές επιπτώσεις στο
έδαφος (π.χ καθιζήσεις)

Κατάλληλη και προγραµµατισµένη
συλλογή του βιοαερίου

∆υνητικές επιπτώσεις από τη
σύνδεση σε δίκτυο διανοµής
θερµότητας ή ηλεκτρικής

ενέργειας

Μέτρα αποφυγής –
αποκατάστασης επιπτώσεων (π.χ.
αποκατάσταση χώρου, κατάλληλη

χωροθέτηση)
∆υνητικές επιπτώσεις στη
δηµόσια ασφάλεια(π.χ.
ατυχήµατα, εκρήξεις)

Μέτρα για την ασφαλή λειτουργία
του συστήµατος συλλογής

βιοαερίου και του συστήµατος
καύσης

Αρνητικές επιπτώσεις

Επιπτώσεις στην αισθητική
του χώρου.

Αισθητικές παρεµβάσεις,
δενδροφυτεύσεις κλπ της µονάδας

αξιοποίησης

123

Πίνακας 4.9: Περιβαλλοντικά θέµατα παραγωγής βιοαερίου από αναερόβια χώνεψη

(ΥΠΑΝ)

Ελεγχόµενη αναερόβια χώνεψη σε κλειστές δεξαµενές

Μείωση των εκποµπών CO2 – λιγότερη διαφυγή CO2
Σταθεροποίηση λάσπης.

Αποφυγή ρύπανσης υδάτινων πόρων.

Θετικές

επιδράσεις

Ενεργειακή απολαβή. Παραγωγή εδαφοβελτιωτικού και αποφυγή
επιβάρυνσης ΧΥΤΑ.

Αέριες εκποµπές και θόρυβος από
τις µηχανές.

Χρήση κατάλληλων διατάξεων
µείωσης του θορύβου και των αέριων
εκποµπών, κατάλληλος σχεδιασµός,
παρακολούθηση – µέτρηση των

εκποµπών.
∆υνητικά προβλήµατα οσµών από

τους χωνευτήρες.
Μέτρα µείωσης των οσµών (π.χ.

περιορισµός του χρόνου αποθήκευσης,
διαδικασιών προεπεξεργασίας,

σκεπασµένα τµήµατα, χρήση µεθόδων
απόσµησης).

∆υνητική επίπτωση διασύνδεσης
στο δίκτυο ή σε δίκτυο διανοµής

θερµότητας.

Μείωση επιπτώσεων τοποθέτησης του
δικτύου (π.χ. αποκατάσταση του χώρου

διέλευσης).
∆ιάθεση λάσπης. Επανα - χρησιµοποίηση στη γεωργία

µετά από µελέτη και µε κατάλληλη
διαδικασία.

∆υνητικές επιπτώσεις στους
υδάτινους πόρους (π.χ. άντληση

νερού)

Κατάλληλος σχεδιασµός – διάταξης
συστηµάτων απόληψης και απόρριψης

νερού.

Αρνητικές
επιπτώσεις

Αισθητική επιβάρυνση. Προσεκτική χωροθέτηση. Αισθητικές
παρεµβάσεις, δενδροφυτεύσεις,

υπόγειες εργασίες κ.λπ.

Τα πιθανά περιβαλλοντικά οφέλη που µπορούν να προκύψουν από τις καλά

διαχειριζόµενες ενεργειακές καλλιέργειες, ειδικά τις πολυετείς, περιλαµβάνουν:

• Παροχή καυσίµου ουδέτερου ως προς το CO2 ως υποκατάστατο της

χρήσης ορυκτού καυσίµου.

• Χαµηλότερες εκποµπές άλλων ατµοσφαιρικών ρύπων, όπως το θείο,

έναντι της χρήσης ορισµένων ορυκτών καυσίµων.

• Προστασία εδάφους και υδρογραφικού δικτύου από τη διάβρωση.

• Αύξηση ή διατήρηση της βιοποικιλότητας.

• Άλλα οφέλη, όπως ο µειωµένος κίνδυνος πυρκαγιάς στη δασοπονία.

124

4.3.5 Γεωθερµική ενέργεια

Η γεωθερµική ενέργεια παράγεται εµπορικά σε µία κλίµακα εκατοντάδων MW

για περισσότερο από τρεις δεκαετίες δεδοµένου ότι διαθέτει διάφορα θετικά

γνωρίσµατα που την καθιστούν ανταγωνιστική προς τις συµβατικές πηγές ενέργειας

και µερικές άλλες ΑΠΕ. Ειδικότερα:

• Αποτελεί ένα τοπικό ενεργειακό πόρο που µπορεί να µειώσει τη ζήτηση

για εισαγόµενα καύσιµα.

• Έχει σηµαντική θετική επίδραση στο περιβάλλον µε την αντικατάσταση

της καύσης των ορυκτών καυσίµων.

• Είναι αποδοτική και ανταγωνιστική µε τις συµβατικές πηγές ενέργειας.

• Οι γεωθερµικοί σταθµοί µπορούν να λειτουργούν συνεχώς, χωρίς

εµπόδια που επιβάλλονται από τις καιρικές συνθήκες, αντίθετα από

άλλες ΑΠΕ.

• ∆ιαθέτει εγγενή ικανότητα αποθήκευσης και είναι καταλληλότερη για

την κάλυψη της ζήτησης του φορτίου βάσης.

• Είναι µια αξιόπιστη και ασφαλής ενεργειακή πηγή που δεν απαιτεί

αποθήκευση ή µεταφορά καυσίµων.

Επιπλέον, η νεώτερη γενιά των γεωθερµικών σταθµών ηλεκτροπαραγωγής

εκπέµπει µόνο 136gr CO2 ανά kWh παραγόµενης ηλεκτρικής ενέργειας κατά µέσο

όρο, έναντι των 453gr/kWh CO2 µιας µονάδας µε καύσιµο φυσικό αέριο ή των

1042gr/kWh CO2 από ένα θερµικό σταθµό άνθρακα. Στο ∆ιάγραµµα 4.4 παρέχεται

µια σύγκριση των εκποµπών SO2 (κύριο αίτιο της όξινης βροχής) και CO2 (ένα αέριο

του θερµοκηπίου και της παγκόσµιας κλιµατικής µεταβολής) µεταξύ εγκαταστάσεων

ηλεκτροπαραγωγής µε καύσιµο άνθρακα και πετρέλαιο, και γεωθερµικών µονάδων

ηλεκτροπαραγωγής µε ή χωρίς έγχυση των αερίων αποβλήτων πίσω στο έδαφος.

125

∆ιάγραµµα 4.4: Συγκρίσεις εκποµπών σταθµών ηλεκτροπαραγωγής διαφόρων

καυσίµων

Ο συντελεστής διαθεσιµότητας της γεωθερµικής ενέργειας, δηλαδή το ποσοστό

του χρόνου που µπορεί να παράγεται η ονοµαστική ενέργεια, εξαρτάται κυρίως από

τη φύση της πηγής και κατά δεύτερο λόγο από τη διαθεσιµότητα του εξοπλισµού.

Η εµπειρία δείχνει ότι η διαθεσιµότητα των γεωθερµο – ηλεκτρικών µονάδων

συχνά είναι άνω του 90%. Το ∆ιάγραµµα 4.5 παρουσιάζει µία σύγκριση των

ποσοστών του χρόνου, κατά µέσο όρο, που οι εγκαταστάσεις ηλεκτροπαραγωγής

γεωθερµίας, άνθρακα και πυρηνικών είναι διαθέσιµες για να παράγουν ηλεκτρισµό

(δηλ. το συντελεστή διαθεσιµότητας). Υπό αυτές τις περιστάσεις, ο συντελεστής της

εγκατάστασης, που ορίζεται ως το ποσοστό του χρόνου που η µονάδα πραγµατικά

παράγει ενέργεια, είναι σχεδόν ίσος µε το συντελεστή διαθεσιµότητας.

∆ιάγραµµα 4.5: Συντελεστές διαθεσιµότητας τριών τύπων σταθµών ηλεκτροπαραγωγής

126

Τόσο οι υψηλής όσο και οι χαµηλής ενθαλπίας γεωθερµικοί σταθµοί ισχύος

µπορούν να κατασκευαστούν ως πολυσυναρτησιακές µονάδες. Αυτή η προσέγγιση

µειώνει την δαπάνη αρχικού κεφαλαίου και κατανέµει την επένδυση, ενώ καθιστά

εφικτή την αξιολόγηση της διαθεσιµότητας της πηγής πριν αρχίσει η πλήρης

λειτουργία και επιτρέπει την απολαβή εσόδων στην πρώτη δυνατή ευκαιρία,

βελτιώνοντας µε τον τρόπο αυτό την οικονοµική απόδοση ολόκληρου του σχήµατος

και µειώνοντας την έκθεση σε γεωλογικούς κινδύνους ή ρίσκα εξόρυξης.

Τα κόστη, συνεπώς και η οικονοµική βιωσιµότητα των έργων γεωθερµικής

ενέργειας, εξαρτώνται αυστηρά από τις ειδικές συνθήκες της θέσης και τον τύπο

εφαρµογής. Σηµειώνεται, ότι το κόστος παραγωγής του ηλεκτρισµού είναι πιο

ευαίσθητο στο ειδικό κόστος διάνοιξης των φρεάτων και στην παραγωγικότητα κάθε

φρέατος, που κυµαίνεται σηµαντικά µεταξύ διαφορετικών χωρών. Η διακύµανση των

τεχνικών και οικονοµικών παραµέτρων που ενέχονται στην υλοποίηση των

γεωθερµικών έργων(το ειδικό κόστος του πεδίου συν το κόστος εγκατάστασης)

σηµαίνει ότι κάθε ένα από αυτά έχει ένα µοναδικό κόστος παραγωγής και δεν είναι

δυνατή µια ευρεία γενίκευση.

Η συνολική ανταγωνιστικότητα της γεωθερµικής ενέργειας καθορίζεται επίσης

µε τη σύγκρισή της τόσο µε τις συµβατικές όσο και µε άλλες ανανεώσιµες πηγές

ενέργειας. Συνήθως το κόστος της ενέργειας στηρίζεται σε τυποποιηµένες

χρηµατοοικονοµικές αναλύσεις. Η χρηµατοδότηση των γεωθερµικών έργων από τις

υπηρεσίες διεθνούς χρηµατοδότησης τελευταία βασίζεται στη διεξαγωγή µιας

ανάλυσης ελαχίστου κόστους, ως µέρος της διαδικασίας τους για δανειοδότηση των

ενεργειακών έργων.

Τα σχετικά εξωτερικά κόστη της συµβατικής παραγωγής γίνονται εξωτερικά

οφέλη στην περίπτωση της γεωθερµίας (όπως και για τις άλλες ΑΠΕ) και αποτελούν

µία παράµετρο που αλλάζει ουσιαστικά το επίπεδο ανταγωνιστικότητας προς όφελος

της γεωθερµικής ενέργειας. Αυτά µπορούν να ποσοτικοποιηθούν σε χρηµατικούς

όρους και θα πρέπει να αποτελούν έναν αναγνωρισµένο παράγοντα για λόγους

σύγκρισης. Εάν µεταξύ των παραµέτρων της επένδυσης περιληφθούν οι εξωτερικοί

παράγοντες, τότε µπορούν να πραγµατωθούν τα πλήρη κοινωνικά και οικονοµικά

οφέλη.

127

Οι περιβαλλοντικές επιπτώσεις της γεωθερµίας εξαρτώνται από τα

χαρακτηριστικά του γεωθερµικού πεδίου, το είδος και το µέγεθος των εφαρµογών και

τη φυσιογνωµία της περιοχής εκµετάλλευσης.

Τα γεωθερµικά ρευστά υψηλής ενθαλπίας (θερµοκρασία >150οC), που

χρησιµοποιούνται κυρίως για την παραγωγή ηλεκτρικής ενέργειας, ανέρχονται υπό

πίεση, µέσω βαθιών γεωτρήσεων και αποτελούνται από µίγµα φυσικού ατµού και

αερίων, µε ή χωρίς νερό. Ο ατµός περιέχει ουσιαστικά µόνο νερό στην αέρια φάση.

Τα µη συµπυκνώσιµα αέρια, που µπορεί να περιέχονται στα γεωθερµικά ρευστά

υψηλής ενθαλπίας, είναι το διοξείδιο του άνθρακα (CO2), το υδρόθειο (Η2S), το

µεθάνιο (CH4), το ραδόνιο (Rn), η αµµωνία (NH3), ενώ δεν εκπέµπονται σχεδόν

καθόλου οξείδια του αζώτου (NOx). Τα γεωθερµικά αέρια µπορεί να περιέχουν ίχνη

υδραργύρου (Hg), ατµούς βορίου (B) και κάποιους υδρογονάνθρακες.

Οι εκποµπές του CO2 από γεωθερµικές µονάδες είναι κατά πολύ µικρότερες από

τις αντίστοιχες εκποµπές των ατµοηλεκτρικών µονάδων και συγκρίνονται ευνοϊκά µε

τις εκποµπές (έµµεσες ή άµεσες) από άλλες Α.Π.Ε. Οι γεωθερµικές µονάδες νέας

γενιάς εκπέµπουν λιγότερο από 0,5 kg CO2 ανά MWh, συγκρινόµενες µε τα περίπου

1.000 kg CO2 ανά MWh που εκπέµπονται από ατµοηλεκτρικούς σταθµούς που

χρησιµοποιούν άνθρακα. Το CO2 µπορεί να χρησιµοποιηθεί ως βιοµηχανικό

παραπροϊόν. Για περαιτέρω περιορισµό των εκποµπών CO2 µπορεί να εφαρµοσθεί η

λεγόµενη υγρή επανεισαγωγή των αερίων στον ταµιευτήρα (το CO2 διαλύεται στο

θερµό αλµόλοιπο, το οποίο στη συνέχεια επανεισάγεται στον ταµιευτήρα µε

κατάλληλες γεωτρήσεις).

Το υδρόθειο (H2S), λόγω της έντονης οσµής του (γίνεται αντιληπτό από τον

άνθρωπο ακόµη και σε συγκεντρώσεις µικρότερες των 0,03 ppmv) και της σχετικής

τοξικότητάς του, είναι υπεύθυνο για τις προκαταλήψεις που έχουν δηµιουργηθεί κατά

της γεωθερµίας. Θα πρέπει όµως να τονισθεί ότι υπάρχει πληθώρα τεχνικών

δέσµευσης του H2S και σχετική τεχνολογία (διεργασία Stretford, καύση και έκπλυση

του παραγόµενου SO2, χρήση χηµικών ενώσεων του σιδήρου, καταλυτική οξείδωση

µε H2O2 κ.ά.) για την αντιµετώπιση του προβλήµατος.

Το ραδόνιο βρίσκεται σε χαµηλές ή µηδαµινές συγκεντρώσεις και δεν

παρουσιάζει κανένα πρόβληµα, αφού από φυσικές πηγές εκπέµπονται καθηµερινά

πολύ µεγαλύτερες ποσότητες.

128

Ο θόρυβος στις γεωθερµικές µονάδες παραγωγής ηλεκτρικής ενέργειας δεν

είναι µεγαλύτερος από το θόρυβο που προκαλείται στις συµβατικές µονάδες. Στο

στάδιο κατασκευής των γεωτρήσεων και της µονάδας ο θόρυβος είναι µία προσωρινή

κατάσταση, που αντιµετωπίζεται µε τη χρήση σιγαστήρων κρούσης και ωτασπίδων,

ενώ κατά τη διάρκεια της λειτουργίας των γεωθερµικών εγκαταστάσεων ο θόρυβος

µπορεί να προέρχεται από τις αντλητικές εγκαταστάσεις, τους ατµοστρόβιλους και

τους παροδικούς καθαρισµούς των σωλήνων και αντιµετωπίζεται µε την τοποθέτηση

µόνιµων εγκαταστάσεων σιγαστήρων και άλλων συσκευών µείωσής του.

Οι επιφανειακές οχλήσεις περιορίζονται στο στάδιο κατασκευής των

γεωτρήσεων και των µονάδων και σταµατούν µετά το πέρας των τεχνικών εργασιών,

την αποµάκρυνση των µηχανηµάτων και την αποκατάσταση του χώρου. Οι οχλήσεις

λόγω εκσκαφών ή διάνοιξης νέων δρόµων δεν αποτελούν ιδιαιτερότητα της

γεωθερµίας.

Από τις γεωθερµικές εγκαταστάσεις η έκταση της γης που επηρεάζεται συνήθως

δεν υπερβαίνει τα 2,5 στρέµµατα. Η «οπτική επιβάρυνση» των εγκαταστάσεων είναι

µικρή έως αµελητέα και αντιµετωπίζεται µε την προσεκτική επιλογή της τοποθεσίας

κατασκευής της µονάδας, την υιοθέτηση της βέλτιστης πρακτικής - τεχνολογίας µε

γνώµονα τη διατήρηση του τοπίου και το σεβασµό στην ιδιαίτερη φυσιογνωµία µιας

περιοχής και µε αποκατάσταση του χώρου µετά το πέρας των γεωτρήσεων. Οι

σωλήνες µεταφοράς των γεωθερµικών ρευστών είναι συνήθως υπόγειοι και άρα µη

ορατοί. Μπορούν να µειωθούν στο ελάχιστο µε πολλές κεκλιµένες γεωτρήσεις στην

ίδια πλατεία (ίδιο κεντρικό σηµείο).

Η αφαίρεση µεγάλων ποσοτήτων νερού ή ατµού από ένα γεωθερµικό πεδίο µε

πορώδεις ταµιευτήρες µπορεί να προκαλέσει κατά περίπτωση καθιζήσεις λίγων

εκατοστών (cm) µέχρι µερικών µέτρων (m). Κάτι τέτοιο, όµως, µπορεί να συµβεί και

κατά την εξόρυξη πετρελαίου ή φυσικού αερίου καθώς και από την άντληση νερού

για ύδρευση ή άρδευση. Οι καθιζήσεις µπορούν να αποφευχθούν µε την

επανεισαγωγή των γεωθερµικών ρευστών στον ταµιευτήρα.

Η υπεράντληση γεωθερµικών ρευστών από τον ταµιευτήρα µπορεί να

προκαλέσει πτώση στάθµης του υδροφόρου ορίζοντα, γεγονός που έχει ως πιθανό

αποτέλεσµα τη µίξη ρευστών από διάφορους ταµιευτήρες, εξαφάνιση ατµών και

ατµοπιδάκων και διαφοροποίηση της επιφανειακής δραστηριότητας. Όλες αυτές οι

129

ενδεχόµενες συνέπειες µπορούν να αντιµετωπισθούν µε σωστό προγραµµατισµό των

αντλήσεων και επανεισαγωγή των ρευστών στον ταµιευτήρα.

Με την επανεισαγωγή των ρευστών στον ταµιευτήρα, την υπερβολική άντληση

και την εισπίεση ρευστών σε περιοχές θερµών ξηρών πετρωµάτων υπάρχει

πιθανότητα πρόκλησης µικροσεισµών στην περιοχή. Πρόκειται για σπάνια φαινόµενα

και δεν εµπνέουν καµιά ανησυχία γιατί δεν προκαλούνται σεισµοί µεγέθους

µεγαλύτερου των 3 βαθµών της κλίµακας Richter. Παράλληλα όµως, συµβάλλουν

στην «ανακούφιση» της συσσωρευµένης σεισµικής ενέργειας σε µια περιοχή και

στην αποτροπή ενός µεγαλύτερου σεισµού, επειδή τα περισσότερα γεωθερµικά πεδία

συνδέονται µε την παρουσία ενεργών ρηγµάτων και άρα βρίσκονται σε σεισµογενείς

περιοχές. Εξάλλου, αντίστοιχα φαινόµενα µικροσεισµών παρατηρούνται κατά την

εισαγωγή νερού σε ταµιευτήρες πετρελαίου και φυσικού αερίου.

Η επιβάρυνση του περιβάλλοντος από την αξιοποίηση γεωθερµικών ρευστών

χαµηλής ενθαλπίας (θερµοκρασίας 25-90οC) σε διάφορες άµεσες εφαρµογές (όπως

θέρµανση χώρων, αγροτικές χρήσεις, λουτροθεραπεία, παγοπροστασία,

υδατοκαλλιέργειες, παροχή ζεστού νερού χρήσης κλπ) είναι πολύ ήπια έως αµελητέα.

Τα ρευστά αυτά έχουν περιορισµένη ή µηδενική περιεκτικότητα σε µη

συµπυκνώσιµα αέρια, εκτός από την περίπτωση όπου υπάρχουν ορισµένες ποσότητες

CO2, το οποίο όµως µπορεί να ανακτηθεί ως χρήσιµο παραπροϊόν. Ιδιαίτερα

προβλήµατα καθιζήσεων ή δηµιουργίας µικροσεισµικότητας δεν έχουν καταγραφεί

σε πεδία χαµηλής ενθαλπίας.

Επιπτώσεις από τη γεωθερµία στο έδαφος ή το υπέδαφος µπορεί να υπάρξουν

κατά τη διάτρηση από την απόθεση υγρών ή στερεών αποβλήτων, όπως ο πολφός

διάτρησης, που είναι πολτός µε µπεντονίτη (φυσικό προϊόν χωρίς ιδιαίτερες

επιπτώσεις στο περιβάλλον). Αλλά και αυτή η πρόσκαιρη περιβαλλοντική όχληση

αντιµετωπίζεται µε την προσωρινή αποθήκευση σε δεξαµενές ή φρεάτια σε χώρο

παρακείµενο της γεώτρησης, όπου γίνεται εξάτµιση του νερού και καθίζηση του

στερεού κλάσµατος ως φυσικού στερεού υπολείµµατος, απόλυτα συµβατού και

φιλικού προς το περιβάλλον.

Πιθανή θερµική ή χηµική ρύπανση µπορεί να προέλθει από τη µη κατάλληλη

διάθεση των υγρών - στερεών αποβλήτων και τις διαρροές κατά την ανόρυξη των

γεωτρήσεων, προκαλώντας θερµική επιβάρυνση (αφού η θερµοκρασία των

αποβαλλόµενων ρευστών είναι 30-35°C) και επίδραση στη βλάστηση της περιοχής

130

(ανάπτυξη θερµόφιλων φυτών) και στα οικοσυστήµατα των επιφανειακών

αποδεκτών. Μπορεί να αντιµετωπιστεί µε τον καλό σχεδιασµό των γεωτρήσεων και

την επανεισαγωγή των ρευστών στο γεωθερµικό ταµιευτήρα.

Το κύριο περιβαλλοντικό πρόβληµα από τα ρευστά χαµηλής ενθαλπίας

εντοπίζεται στη διάθεση των νερών µετά την απόληψη της θερµότητάς τους. Τα

ρευστά αυτά περιέχουν συνήθως αβλαβή διαλυµένα άλατα, των οποίων η

περιεκτικότητα κυµαίνεται από 500 µέχρι 30.000 mg/l, αν και στην Ελλάδα

παρατηρούνται αρκετά υψηλότερες περιεκτικότητες σε νησιωτικές και

παραθαλάσσιες περιοχές, εξαιτίας της συµµετοχής του θαλασσινού νερού στην

τροφοδοσία των γεωθερµικών συστηµάτων. Επίσης, η περιεκτικότητά τους σε τοξικά

κα επιβλαβή συστατικά (As, H2S, B, βαρέα µέταλλα, κλπ) είναι µικρή έως αµελητέα

και, επειδή συνήθως βρίσκονται κάτω από τα επιτρεπτά όρια για τη διάθεσή τους σε

φυσικούς επιφανειακούς αποδέκτες, συχνά διατίθενται σε λίµνες, χειµάρρους,

ποταµούς και θάλασσα. Όµως η βέλτιστη πρακτική είναι η επανεισαγωγή τους στον

ταµιευτήρα.

Θόρυβος προκαλείται µόνο στο στάδιο των τεχνικών εργασιών-αντλήσεων και

είναι παρόµοιος µε αυτόν που προκαλείται από οποιαδήποτε άλλη τεχνική

κατασκευή. Είναι προσωρινός και εντός των επιτρεπτών ορίων, ενώ στη φάση

λειτουργίας της µονάδας είναι µηδαµινός. Ακόµη και αυτή η προσωρινή ακουστική

επιβάρυνση αντιµετωπίζεται µε τη χρήση ωτασπίδων και ενδεχοµένως ειδικών

σιγαστήρων κρούσης.

Από την αξιοποίηση της γεωθερµικής ενέργειας χαµηλής ενθαλπίας

επηρεάζεται µικρή έκταση γης. Οι επιφανειακές οχλήσεις, λόγω των τεχνικών έργων,

παύουν µετά των πέρας αυτών και την αποκατάσταση του χώρου. Η οπτική

επιβάρυνση λόγω παρουσίας της γεωθερµικής µονάδας είναι σχεδόν ανύπαρκτη

(υπόγειες σωληνώσεις - αρµονία µε το µοντέλο χρήσης της περιοχής).

Η αβαθής γεωθερµία, η οποία στηρίζεται στην εκµετάλλευση, µε τη χρήση

γεωθερµικών αντλιών θερµότητας, της θερµικής κατάστασης που παρουσιάζεται σε

µικρά βάθη (αφορά θερµοκρασίες χαµηλότερες των 25°C) έχει µηδενικές

περιβαλλοντικές επιπτώσεις. Στις περισσότερες περιπτώσεις πρόκειται για κλειστό

κύκλωµα κυκλοφορίας αέρα - νερού. ∆εν παράγονται κανενός είδους ρύποι.

Υπάρχουν µόνο προσωρινές οχλήσεις κατά τη διάρκεια εκτέλεσης των τεχνικών

131

εργασιών, ενώ στο τέλος υπάρχει πλήρης αποκατάσταση του τοπίου και απουσιάζει

οποιαδήποτε εξωτερική µονάδα.

4.3.6 Υδροηλεκτρική ενέργεια

Με τον όρο υδροηλεκτρική ενέργεια, εννοούµε την αξιοποίηση των

υδατοπτώσεων και της ροής των υδάτων, µε στόχο την παραγωγή ηλεκτρικής

ενέργειας ή και το µετασχηµατισµό της σε απολήψιµη µηχανική ενέργεια. Στη χώρα

µας, πολυάριθµοι νερόµυλοι, δριστέλλες, υδροτριβεία, πριονιστήρια,

κλωστοϋφαντουργεία και άλλοι µηχανισµοί υδροκίνησης συνεχίζουν ακόµη και

σήµερα να χρησιµοποιούν τη δύναµη του νερού για τις ανάγκες τους, µε τρόπο

συµβατό και φιλικό προς το περιβάλλον. Σύµφωνα και µε τις διατάξεις του

Ν.3468/06, όπου και θεσπίζεται συγκεκριµένη τιµολόγηση της παραγόµενης

ηλεκτρικής ενέργειας, ως Μικρά Υδροηλεκτρικά Έργα (ΜΥΗΕ) ορίζονται οι σταθµοί

που έχουν εγκατεστηµένη ισχύ µικρότερη από 15MW.

Οι κύριες περιβαλλοντικές παράµετροι που συνδέονται µε τη λειτουργία των

ΜΥΗΕ είναι οι ακόλουθες:

• Οπτική όχληση και αισθητική κίνηση

• Φυσικό περιβάλλον, δηλαδή χλωρίδα και πανίδα (κυρίως ιχθυοπανίδα)

και οικολογική παροχή.

• Έδαφος (επιφανειακά και υπόγεια νερά).

Είναι φανερό, ότι όλα τα ανωτέρω δεν επηρεάζονται στον ίδιο βαθµό από όλα

τα έργα που πραγµατοποιούνται. Παράγοντες, όπως το µέγεθος και η φύση του

ΜΥΗΕ και τα χαρακτηριστικά του (π.χ. ύπαρξη ταµιευτήρα, εκτεταµένο οδικό δίκτυο

κ.ά.), καθορίζουν σηµαντικά το βαθµό, στον οποίον ασκείται πίεση στο περιβάλλον.

Εξ’ ορισµού, ένας Μικρός Υδροηλεκτρικός Σταθµός (ΜΥΗΣ) αποτελεί ένα

έργο απόλυτα συµβατό µε το περιβάλλον. Το σύνολο των επιµέρους παρεµβάσεων

του έργου µπορεί να ενταχθεί αισθητικά και λειτουργικά στα χαρακτηριστικά του

περιβάλλοντος, αξιοποιώντας τοπικούς πόρους. Ακόµα, η πλήρης αυτοµατοποίηση

των ΜΥΗΕ οδηγεί στην ελαχιστοποίηση των λειτουργικών εξόδων και περιορίζει τις

ανάγκες σε προσωπικό και σε απλές περιοδικές επισκέψεις ελέγχου.

Οι περιβαλλοντικές επιπτώσεις των ΜΥΗΕ, ακόµη και στην περίπτωση της

δηµιουργίας µικρών ταµιευτήρων, δεν σχετίζονται µε αυτές των αντίστοιχων

132

µεγάλων µονάδων παραγωγής, στις οποίες εντοπίζονται εδαφικές (π.χ. τραυµατισµός

του εδαφικού προφίλ από τις κατασκευές, αισθητική ένταξη του έργου), υδρολογικές

(π.χ. δίαιτα του ποταµού, εµπλουτισµός υπόγειων νερών, χρήση του νερού),

οικολογικές (π.χ. πανίδα και χλωρίδα), κοινωνικές (π.χ. µετακίνηση οικισµών λόγω

κατάκλισης, αλλαγή συνηθειών) ή οικονοµικές διαφοροποιήσεις (π.χ. χρήση γης).

Στη συνέχεια, παρατίθενται και σχολιάζονται κάποια βασικά ζητήµατα που θα

πρέπει να λαµβάνονται υπόψη για την εγκατάσταση και λειτουργία ΜΥΗΕ και που

επηρεάζουν άµεσα ή έµµεσα την περιβαλλοντική τους «συµβατότητα». Τονίζεται ότι

τα σηµεία αυτά αποτελούν τα βασικά σηµεία των επιπτώσεων που µπορούν να

επέλθουν από ένα ΜΥΗΕ και ενδέχεται να διαφοροποιούνται ως προς την έκταση και

την ένταση τους, ανάλογα µε την περίπτωση.

Οπτική όχληση – αισθητική ένταξη

Η οπτική όχληση προκαλείται κυρίως από τα έργα οδοποιίας (συνοδό έργο

ΜΥΗΕ), τα οποία, εάν δεν σχεδιαστούν και εκτελεστούν προσεκτικά, µπορεί να

δηµιουργήσουν µεγάλα πρανή, τα οποία έχουν µια έντονη επίπτωση στη αισθητική

του τοπίου. Επίσης, µπορεί να επιφέρουν κατολισθήσεις σε ασταθή εδάφη. Μια

έµµεση αλλά σοβαρή επίπτωση είναι η αλόγιστη διάθεση των µπάζων σε κοντινά

ρέµατα ή χαράδρες. Οι οπτικές επιπτώσεις από το φράγµα και το έργο υδροληψίας,

τον αγωγό προσαγωγής, το κτίριο του σταθµού παραγωγής- το οποίο είναι σχετικά

µικρό (περίπου 200m2) και µπορεί να έχει τοπικό/παραδοσιακό χαρακτήρα (π.χ.

πέτρα)- και τις γραµµές µεταφοράς µπορεί να είναι ελάχιστες, έως και µηδενικές, εάν

το έργο σχεδιαστεί µε κάποια βασική περιβαλλοντική ευαισθησία.

Στα ΜΥΗΕ µεγάλης πτώσης, η απόσταση ανάµεσα στα έργα

κεφαλής/υδροληψίας και στην έξοδο µπορεί να είναι έως και µερικά χιλιόµετρα,

οπότε το εκτρεπόµενο νερό σε κανάλι ή αγωγό µπορεί να είναι ένα έντονο γραµµικό

χαρακτηριστικό. Ωστόσο, η οπτική παρουσία των καναλιών δεν είναι απαραίτητα

επιβλαβής στο τοπίο. Το µόνο που θα µπορούσε να προκαλέσει µια µικρή οπτική

υποβάθµιση είναι τα πρανή που διαµορφώνονται κατά µήκος των καναλιών, τα οποία

όµως καλύπτονται µε αυτοφυή βλάστηση µέσα σε σύντοµο χρονικό διάστηµα. Ένα

δεύτερο πρόβληµα µπορεί να είναι η αλλαγή της εµφάνισης κάποιου καταρράκτη,

στο εκτρεπόµενο τµήµα των νερών.

133

Στην περίπτωση δηµιουργίας ταµιευτήρων, οι πιθανές οπτικές επιπτώσεις

προέρχονται από την κατάκλιση της γης, που µπορεί να επηρεάσει τη γεωργία της

περιοχής, τις τοπικές υποδοµές, τους αρχαιολογικούς χώρους και τις

προστατευόµενες περιοχές. Θα προκληθεί οπτική όχληση, λόγω της αλλαγής του

τοπίου και πιθανώς να προκληθούν αλλαγές στον τοπικό υδροφόρο ορίζοντα, οι

οποίες µε τη σειρά τους θα προκαλέσουν αλλαγές στον υδάτινο και στο χερσαίο

φυσικό περιβάλλον. Βέβαια, στις περισσότερες των περιπτώσεων, ο ταµιευτήρας

(όταν επιλέγεται η κατασκευή φράγµατος) µπορεί να οδηγήσει στη δηµιουργία

υγροτόπου και σε ένα καθ’ όλα αποδεκτό αισθητικό αποτέλεσµα.

Φυσικό περιβάλλον, χλωρίδα – πανίδα (κυρίως ιχθυοπανίδα)

Οι περιοχές αξιοποίησης υδάτινου δυναµικού εντοπίζονται κυρίως σε

ηµιορεινές-ορεινές περιοχές (δασικές ή χέρσες εκτάσεις), όπου η ύπαρξη του φυσικού

πόρου (νερό) σε συνδυασµό µε την υψοµετρική διαφορά που επιτυγχάνεται από το

σηµείο υδροληψίας µέχρι τον σταθµό παραγωγής ενέργειας, εξασφαλίζουν τη

σκοπιµότητα και βιωσιµότητα του έργου.

Κατηφορικά της ορεινής υδροληψίας ή του φράγµατος, η παροχή στη φυσική

κοίτη του ποταµού µπορεί να µηδενιστεί , για µεγάλα χρονικά διαστήµατα. Το

γεγονός αυτό µπορεί να επιφέρει µη αντιστρέψιµες συνέπειες στη χλωρίδα και την

πανίδα, που συναντάται στην περιοχή µεταξύ της υδροληψίας και του σταθµού

παραγωγής ηλεκτρικής ενέργειας. Για το λόγο αυτό, θα πρέπει να εξασφαλίζεται η

κατάλληλη ποσότητα νερού κατηφορικά της υδροληψίας (οικολογική παροχή), για τη

διατήρηση της ισορροπίας της χλωρίδας και πανίδας.

Επίσης, κατά τη φάση των κατασκευών, η αποψίλωση της βλάστησης θα πρέπει

να περιορίζεται στην απολύτως αναγκαία έκταση για τη δηµιουργία των έργων. Σε

περιπτώσεις δηµιουργίας ταµιευτήρα, µεταβάλλεται µόνιµα η χλωρίδα στη λεκάνη

κατάκλισης, καθώς απαιτείται η εκχέρσωση της βλάστησης που βρίσκεται στη

λεκάνη κατάληψης του δηµιουργούµενου ταµιευτήρα.

Τέλος, θα πρέπει να δίνεται ιδιαίτερη σηµασία στην πανίδα που ζει ή

χρησιµοποιεί την περιοχή και να εξασφαλίζεται η ελεύθερη κίνηση της ιχθυοπανίδας

(εφόσον υπάρχει), έτσι ώστε να µη δηµιουργούνται εµπόδια στα είδη ψαριών που

διακινούνται κατά µήκος του ποταµού. Για τον λόγο αυτό, θα πρέπει να προβλέπεται

ειδική τεχνική κατασκευή (ιχθυόδροµος).

134

Έδαφος, επιφανειακά και υπόγεια νερά

Η υδροληψία/φράγµα διακόπτει τη συνεχή παροχή των φερτών υλικών κατά

µήκος του ποταµού, µε αποτέλεσµα να συσσωρεύονται µε την πάροδο του χρόνου

στη υδροληψία ή στον δηµιουργούµενο ταµιευτήρα. Οι φερτές ύλες αποτελούν

πρόβληµα, που απαιτεί συνεχή αντιµετώπιση για τη σωστή λειτουργία του έργου. Η

διακοπή της ροής των φερτών δηµιουργεί µακροπρόθεσµα µεταβολή στην κοίτη και

την εκβολή του ποταµού, ενώ αύξηση της διάβρωσης µπορεί να επέλθει και

κατηφορικά του σταθµού παραγωγής ηλεκτρικής ενέργειας, αν δεν ληφθούν

κατάλληλα µέτρα.

Η λειτουργία των ΜΥΗΕ επηρεάζει σηµαντικά τα επιφανειακά ύδατα της

περιοχής και συγκεκριµένα, από το σηµείο του φράγµατος/υδροληψίας µέχρι την

έξοδο των υδάτων στην κοίτη του ποταµού, στο ύψος του σταθµού παραγωγής

ηλεκτρικής ενέργειας. Στο τµήµα αυτό, αν και θα πρέπει να υπάρχει δυνατότητα

ελάχιστης παροχής για τη διατήρηση της οικολογικής ισορροπίας (οικολογική

παροχή), θα µειωθεί δραστικά η υδατική δίαιτα του ποταµού, µε την αξιοποίηση του

υδάτινου δυναµικού.

Παράλληλα, κατά τον σχεδιασµό και τη χωροθέτηση ενός ΜΥΗΕ, θα πρέπει να

εξασφαλίζονται οι υφιστάµενες χρήσεις νερού κατάντη του έργου υδροληψίας και

µέχρι το σταθµό παραγωγής ή να εξετάζονται εναλλακτικές λύσεις. Θα πρέπει να

σηµειωθεί το γεγονός, ότι µετά την αξιοποίηση του νερού, δεν επέρχεται καµία

µεταβολή στην ποιότητα του.

Τέλος, στην περίπτωση κατασκευής φράγµατος και δηµιουργίας ταµιευτήρα,

σηµειώνεται ανύψωση της στάθµης της ελεύθερης επιφάνειας του νερού, µε

αποτέλεσµα την ανύψωση του υπόγειου υδροφόρου ορίζοντα.

Στον Πίνακα 4.10 που ακολουθεί παρατίθενται κωδικοποιηµένα τα

περιβαλλοντικά θέµατα που σχετίζονται µε τα ΜΥΗΕ και τα µέτρα που µπορούν να

εφαρµοστούν για την αντιµετώπιση ανεπιθύµητων καταστάσεων

135

Πίνακας 4.10: Περιβαλλοντικά θέµατα ΜΥΗΕ (ΥΠΑΝ)

Θετικές επιδράσεις Επιπτώσεις Προτάσεις
Απουσία εκποµπών (CO2,

NOX,SO2)
Οπτική όχληση/τοπίο Χρήση υλικών και

πρακτικών της περιοχής για
κατασκευές. Κατάλληλος

σχεδιασµός και χωροθέτηση
των στοιχείων του ΜΥΗΕ.
Εγκιβωτισµός αγωγών,

κατάλληλη χάραξη οδικού
δικτύου, χρήση υφιστάµενων

δρόµων.
Συµβολή στην αύξηση

οξυγόνωσης των
υδατορευµάτων

Θνησιµότητα ιχθυοπανίδας Κατάλληλος σχεδιασµός
(π.χ. χρήση παγίδων
ιχθυοπανίδας στην
υδροληψία, χρήση
ιχθυοδρόµων όπου

απαιτείται)
Ο ταµιευτήρας (όταν
χρησιµοποιείται)

δηµιουργεί νέους βιότοπους

Σύνδεση µε δίκτυο Περιορισµός επιπτώσεων
(π.χ. αποκατάσταση

περιοχής, επιλογή υπόγειων
εργασιών)

 Χλωρίδα και υδατικοί πόροι Μείωση της επέµβασης σε
οικοσυστήµατα και

εκχέρσωση βλάστησης.
Εξασφάλιση οικολογικής

παροχής και χρήσεων νερού
κατάντη.

 Οδικό δίκτυο Περιορισµός επιπτώσεων
(π.χ. χρήση του υφιστάµενου
δικτύου όπου είναι εφικτό,
κατάλληλη διάνοιξη δρόµων,
αποκατάσταση πρανών και

φυσικής βλάστηση,
συντήρηση του οδικού)

136

Μερικά από τα πλεονεκτήµατα χρήσης της υδροηλεκτρικής ενέργειας είναι τα

ακόλουθα:

• Είναι πρακτικά ανεξάντλητη πηγή ενέργειας και συµβάλλει στη µείωση

της εξάρτησης από συµβατικούς ενεργειακούς πόρους.

• Είναι εγχώρια πηγή ενέργειας και συνεισφέρει στην ενίσχυση της

ενεργειακής ανεξαρτητοποίησης και της ασφάλειας του ενεργειακού

εφοδιασµού, σε εθνικό επίπεδο.

• Είναι διάσπαρτη γεωγραφικά και οδηγεί στην αποκέντρωση του

ενεργειακού συστήµατος αλλά δίνει και τη δυνατότητα ορθολογικής

αξιοποίησης τοπικών ενεργειακών πόρων.

• Μπορεί να αποτελέσει πυρήνα για την αναζωογόνηση οικονοµικά και

κοινωνικά υποβαθµισµένων περιοχών, καθώς και να συµβάλλει στη

τοπική ανάπτυξη, µε την προώθηση σχετικών επενδύσεων

• ∆εν παράγει ατµοσφαιρικούς ρύπους και θόρυβο (παρά µόνο µικρής

έντασης και χρονικής διάρκειας, στη φάση των κατασκευών).

• Ο ταµιευτήρας (όταν επιλέγεται η κατασκευή φράγµατος) µπορεί να

οδηγήσει στη δηµιουργία υγρότοπου.

Ειδικότερα, ένα ΜΥΗΕ 5MW:

• Παράγει ηλεκτρική ενέργεια για 5.300 οικογένειες.

• Μειώνει τις εκποµπές CO2 κατά 16000tn/ έτος.

137

ΚΕΦΑΛΑΙΟ 5. ΚΟΙΝΩΝΙΚΟ – ΟΙΚΟΝΟΜΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ

ΑΠΟ ΤΗΝ ΗΛΕΚΤΡΟΠΑΡΑΓΩΓΗ

5.1 Συνολικό κόστος παραγωγής ηλεκτρικής ενέργειας

Το συνολικό κόστος παραγωγής ηλεκτρικής ενέργειας (full cost) ορίζεται ως το

άθροισµα του κόστους παραγωγής ηλεκτρικής ενέργειας (private cost) και του

εξωτερικού κόστους παραγωγής ηλεκτρικής ενέργειας (external cost). Σύµφωνα µε το

πρόγραµµα CASES του ΕΜΠ το κόστος παραγωγής και το εξωτερικό κόστος

παραγωγής ηλεκτρικής ενέργειας ορίζεται από τις παρακάτω παραµέτρους:

Κόστος παραγωγής

Το κόστος παραγωγής ηλεκτρικής ενέργειας (private cost) υπολογίζεται σε

Eurocent/kWh. Στο κόστος παραγωγής συµπεριλαµβάνονται το κόστος επένδυσης, τα

κόστη λειτουργίας και συντήρησης της µονάδας και οι τιµές των καυσίµων που

χρησιµοποιούνται. Οι ετήσιες δαπάνες του κόστους επένδυσης (capital investment)

περιλαµβάνουν τα έξοδα της κατασκευής, της ανακαίνισης του έργου και

αποσυναρµολόγησης του έργου. Τα κόστη λειτουργίας και συντήρησης [operating &

maintenance costs (O&M)] συνεισφέρουν µε ένα µικρό µεν, αλλά όχι αµελητέο

κοµµάτι στο συνολικό κόστος. Τα Ο&Μ κόστη περιλαµβάνουν κυρίως τις αµοιβές

του λειτουργικού προσωπικού, τα κόστη ασφάλισης, τους φόρους κλπ. Στα Ο&Μ

κόστη συµπεριλαµβάνονται επίσης τα κόστη συντήρησης, το κόστος του

καταναλώµενου υλικού και το κόστος διάθεσης των αποβλήτων (εξαιρουµένων των

ραδιενεργών). Το άθροισµα όλων των παραπάνω έχει διαιρεθεί µε το σύνολο των

παραγόµενων κιλοβατώρων (kWh) της κάθε µονάδας σε ετήσια βάση.

Εξωτερικό κόστος

Το εξωτερικό κόστος παραγωγής ηλεκτρικής ενέργειας υπολογίζεται

πολλαπλασιάζοντας το µέσο εξωτερικό κόστος ανά µονάδα εκπεµπόµενου ρύπου

(eurocent/kg, τιµές 2000) επί την ποσότητα του εκπεµπόµενου ρύπου ανά

παραγόµενη µονάδα ηλεκτρικής ενέργειας (kg/kWh). Τα κόστη των εκποµπών

υπολογίζονται λαµβάνοντας κυρίως υπόψιν τον αντίκτυπο που έχουν στην ανθρώπινη

υγεία, στις καλλιέργειες, στη ζηµιά που προκαλούν στα οικοδοµικά υλικά, και στην

138

απώλεια της βιοποικιλότητας, που προκαλείται από την οξίνιση και τον ευτροφισµό.

Υπεύθυνοι για όλες αυτές τις επιπτώσεις θεωρούνται οι ακόλουθοι αέριοι ρύποι:

• ∆ιοξείδιο του άνθρακα (CO2)

• Αµµωνία (ΝΗ3)

• Οξείδια του αζώτου (ΝΟΧ)

• ∆ιοξείδιο του θείου (SO2)

• Mικροσωµατίδια (PPMCO)

Επιπρόσθετα, το κόστος των εκποµπών του διοξειδίου του θείου και των

οξειδίων του αζώτου υπολογίζονται και για την επίπτωση τους στα υλικά. Στο κόστος

επίδρασης στην ανθρώπινη υγεία υπολογίζονται και τα ακόλουθα βαρέα µέταλλα:

κάδµιο (Cd), αρσενικό (Αs), νικέλιο (Ni), µόλυβδος (Pb), υδράργυρος (Hg), χρώµιο

(Cr) και το χρώµιο IV (Cr-IV). Τέλος, ένα σηµαντικό µερίδιο στο συνολικό

εξωτερικό κόστος έχει το κόστος των αερίων του θερµοκηπίου.

Αποτελέσµατα του συνολικού κόστους παραγωγής ενέργειας στην Ευρώπη

Το σύνολο των τεχνολογιών περιλαµβάνει πυρηνικές και τεχνολογίες στερεών

καυσίµων, τις Ανανεώσιµες Πηγές Ενέργειας και τα εργοστάσια Συνδυασµένου

κύκλου Ηλεκτρισµού – Θερµότητας (ΣΗΘ). Οι τιµές που αναφέρονται στους Πίνακες

(5.1, 5.2, 5.3) περιλαµβάνουν το κόστος παραγωγής και το εξωτερικό κόστος

παραγωγής ηλεκτρικής ενέργειας για τις διαφορετικές χρονικές περιόδους 2010, 2020

και 2030. Για τις τεχνολογίες στερεών καυσίµων και για κάποιες τεχνολογίες ΣΗΘ, η

ίδια τεχνολογία υπολογίζεται µε και χωρίς δέσµευση και αποθήκευση του CO2, αυτή

η διάκριση είναι διαθέσιµη µόνο για τις τιµές που αναφέρονται στο 2020 και 2030.

Για το έτος 2010 καταγράφονται οι ίδιες τιµές για τεχνολογίες µε και χωρίς

αποθήκευση του CO2.

139

5.1.1 Πυρηνικές και θερµικές τεχνολογίες

Στον Πίνακα 5.1 παρουσιάζονται τα κόστη παραγωγής και τα εξωτερικά κόστη

παραγωγής ηλεκτρικής ενέργειας από πυρηνικές και θερµικές µονάδες στην

Ευρωπαϊκή Ένωση για τις δεκαετίες 2010,2020 και 2030.

Πίνακας 5.1: Κόστη παραγωγής και εξωτερικά κόστη 2010-2030 (Eurocent/kWh)

(CASES)

2010 2020 2030

Κόστος

παραγωγής
Εξωτερικό
κόστος

Κόστος
παραγωγής

Εξωτερικό
κόστος

Κόστος
παραγωγής

Εξωτερικό
κόστος

εργοστάσιο παραγωγής
ισχύος από λιγνίτη

2,683 2,9693 2,1844 2,9671 2,135 3,9383

λιγνίτης IGCC χωρίς
δέσµευση CO2

2,9991 2,3795 2,827 2,1327 2,7712 2,9099

λιγνίτης IGCC µε
δέσµευση CO2

2,9991 2,3795 3,3905 0,7604 3,3428 0,942

εργοστάσιο παραγωγής
ισχύος από πυρηνική

ενέργεια
3,1028 0,2141 2,6169 0,1407 2,2825 0,114

εργοστάσιο παραγωγής
ισχύος από λιθάνθρακα

3,3341 3,1352 3,2264 3,2967 3,1644 4,1402

λιθάνθρακας IGCC
χωρίς δέσµευση CO2

3,9146 2,6964 3,5428 2,4825 3,5027 3,2689

λιθάνθρακας IGCC µε
δέσµευση CO2

3,9146 2,6964 4,197 1,4673 4,156 1,7908

φυσικό αέριο
συνδυασµένου κύκλου
χωρίς δέσµευση CO2

4,8087 1,3931 4,5827 1,4543 4,5372 1,8953

φυσικό αέριο
συνδυασµένου κύκλου

µε δέσµευση CO2
4,8087 1,3931 5,9771 0,9187 5,9066 1,1203

εργοστάσιο παραγωγή
ισχύος από πετρέλαιο
υψηλής πυκνότητας

(µαζούτ)

6,5658 2,3968 7,1939 2,997 7,4593 3,6425

φυσικό αέριο,
αεροστρόβιλος

6,5785 2,0845 6,6022 2,2898 6,5266 2,9549

εργοστάσιο παραγωγή
ισχύος από πετρέλαιο
χαµηλής πυκνότητας

9,8703 2,4654 10,0792 2,9274 10,3436 3,6845

Στα ∆ιαγράµµατα 5.1 – 5.3 φαίνονται τα κόστη παραγωγής, τα εξωτερικά

κόστη καθώς και τα συνολικά κόστη για τις θερµικές και πυρηνικές µονάδες ανά

δεκαετία.

140

Κόστη παραγωγής ενέργειας πυρηνικών και θερµικών τεχνολογιών ανά δεκαετία

0 1 2 3 4 5 6 7 8 9 10 11

εργόστάσιο παραγωγής ισχύος από λιγνίτη

λιγνίτης IGCC χωρίς δέσµευση CO2

λιγνίτης IGCC µε δέσµευση CO2

εργοστάσιο παραγωγής ισχύος από πυρηνική ενέργεια

εργοστάσιο παραγωγής ισχύος από λιθάνθρακα

λιθάνθρακας IGCC χωρίς δέσµευση CO2

λιθάνθρακας IGCC µε δέσµευση CO2

εργόστασιο παραγωγή ισχύος από πετρέλαιο υψηλής πυκνότητας(µαζούτ)

εργόστασιο παραγωγή ισχύος από πετρέλαιο χαµηλής πυκνότητας

φυσικό αέριο συνδυασµένου κύκλου χωρίς δέσµευση CO2

φυσικό αέριο συνδυασµένου κύκλου µε δέσµευση CO2

φυσικό αέριο, αεροστρόβιλος

Eurocent/kWh

2030
2020
2010

∆ιάγραµµα 5.1: Kόστη παραγωγής πυρηνικών θερµικών

Εξωτερικά κόστη παραγωγής ενέργειας πυρηνικών και θερµικών τεχνολογιών ανά δεκαετία

0 1 2 3 4 5

εργόστάσιο παραγωγής ισχύος από λιγνίτη

λιγνίτης IGCC χωρίς δέσµευση CO2

λιγνίτης IGCC µε δέσµευση CO2

εργοστάσιο παραγωγής ισχύος από πυρηνική ενέργεια

εργοστάσιο παραγωγής ισχύος από λιθάνθρακα

λιθάνθρακας IGCC χωρίς δέσµευση CO2

λιθάνθρακας IGCC µε δέσµευση CO2

τασιο παραγωγή ισχύος από πετρέλαιο υψηλής πυκνότητας(µαζούτ)

εργόστασιο παραγωγή ισχύος από πετρέλαιο χαµηλής πυκνότητας

φυσικό αέριο συνδυασµένου κύκλου χωρίς δέσµευση CO2

φυσικό αέριο συνδυασµένου κύκλου µε δέσµευση CO2

φυσικό αέριο, αεροστρόβιλος

Eurocent/kWh

2030

2020

2010

∆ιάγραµµα 5.2: Eξωτερικά κόστη πυρηνικών θερµικών

141

Συνολικό κόστος παραγωγής ενέργειας πυρηνικών και θερµικών τεχνολογιών ανά δεκαετία

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

εργόστάσιο παραγωγής ισχύος από λιγνίτη

λιγνίτης IGCC χωρίς δέσµευση CO2

λιγνίτης IGCC µε δέσµευση CO2

εργοστάσιο παραγωγής ισχύος από πυρηνική ενέργεια

εργοστάσιο παραγωγής ισχύος από λιθάνθρακα

λιθάνθρακας IGCC χωρίς δέσµευση CO2

λιθάνθρακας IGCC µε δέσµευση CO2

εργόστασιο παραγωγή ισχύος από πετρέλαιο υψηλής πυκνότητας(µαζούτ)

εργόστασιο παραγωγή ισχύος από πετρέλαιο χαµηλής πυκνότητας

φυσικό αέριο συνδυασµένου κύκλου χωρίς δέσµευση CO2

φυσικό αέριο συνδυασµένου κύκλου µε δέσµευση CO2

φυσικό αέριο, αεροστρόβιλος

Eurocent/kwh

2030
2020
2010

∆ιάγραµµα 5.3: Συνολικά κόστη παραγωγής πυρηνικών θερµικών

142

Όπως φαίνεται στο ∆ιάγραµµα 5.1, οι τιµές του κόστους παραγωγής

παραµένουν σχεδόν σταθερές για τις µονάδες τεχνολογιών λιγνίτη και λιθάνθρακα.

Παρατηρείται αύξηση στις µονάδες που χρησιµοποιούν ως καύσιµο το πετρέλαιο κα

φυσικό αέριο. Σε αυτές τις µονάδες η υψηλή τιµή του καυσίµου έχει µεγάλο

αντίκτυπό στο κόστος επένδυσης. Στις µονάδες που χρησιµοποιούν δέσµευση και

αποθήκευση CO2 (όπως στο λιγνίτη IGCC και στο λιθάνθρακα IGCC) παρατηρείται

µια µικρή αύξηση µέχρι το 2020. Αυτό οφείλεται στο κόστος επένδυσης των νέων

µονάδων (οι µονάδες αυτές αναµένεται να εισαχθούν µετά το 2010). Κατά το 2030

παρατηρείται µείωση των ίδιων τιµών.

Στο ∆ιάγραµµα 5.2 φαίνεται ότι στην πλειονότητα των τεχνολογιών το

εξωτερικό κόστος αυξάνεται ανά δεκαετία. Παρατηρούµε, επίσης, ότι το εξωτερικό

κόστος στις θερµικές µονάδες µε καύσιµο λιγνίτη, που χρησιµοποιούν τεχνολογίες

αποθήκευσης του CO2, µειώνεται µε την πάροδο των χρόνων. Η µείωση αυτή

οφείλεται στη δέσµευση και αποθήκευση του CO2 και στην αποφυγή των

επιπτώσεών του στο περιβάλλον και την ανθρώπινη υγεία. Αντίθετα το εξωτερικό

κόστος αυτών που δεν χρησιµοποιούν δέσµευση-αποθήκευση του CO2 αυξάνεται.

Όπως φαίνεται στο ∆ιάγραµµα 5.3, σήµερα το µερίδιο του εξωτερικού κόστους

για το λιθάνθρακα και το λιγνίτη είναι περίπου στο 50% . Αυτό οφείλεται κυρίως

στην αρνητική συνεισφορά που έχουν στο περιβάλλον, αφού τα κόστη για τις

εκποµπές των αερίων του θερµοκηπίου κυµαίνονται από 60-80% του συνολικού

εξωτερικού κόστους.

143

5.1.2 Τεχνολογίες Συνδυασµένου κύκλου Ηλεκτρισµού – Θερµότητας

Στον Πίνακα 5.2 παρουσιάζονται τα κόστη παραγωγής και τα εξωτερικά κόστη

παραγωγής ηλεκτρικής ενέργειας από µονάδες Συνδυασµένου κύκλου Ηλεκτρισµού –

Θερµότητας (ΣΗΘ) στην Ευρωπαϊκή Ένωση για τις δεκαετίες 2010,2020 και 2030.

Πίνακας 5.2: Κόστη παραγωγής και εξωτερικά κόστη 2010-2030 (Eurocent/kWh)

(CASES)

2010 2020 2030

Κόστος

παραγωγής
Εξωτερικό
κόστος

Κόστος
παραγωγής

Εξωτερικό
κόστος

Κόστος
παραγωγής

Εξωτερικό
κόστος

λιθάνθρακας ΣΗΘ µε
στρόβιλος διαφορικής

πίεσης
0,8908 2,9925 0,9057 3,2817 1,0411 4,206

βιοµάζα (πριονίδια) ΣΗΘ
µε στρόβιλο διαφορικής

πίεσης
1,1325 0,6537 0,9776 0,8185 0,9776 0,9938

λιθάνθρακας ΣΗΘ µε
στρόβιλο διαφορικής
πίεσης χωρίς δέσµευση

CO2

1,3072 2,7619 1,3365 2,9758 1,3927 3,8169

λιθάνθρακας ΣΗΘ µε
στρόβιλο διαφορικής

πίεσης µε δέσµευση CO2
1,3072 2,7619 3,1239 1,1338 3,0868 1,3954

βιοµάζα (άχυρο) ΣΗΘ µε
στρόβιλο διαφορικής

πίεσης
2,591 2,0174 2,1779 2,1879 2,1779 2,6178

φυσικό αέριο ΣΗΘ µε
στρόβιλο διαφορικής
πίεσης χωρίς δέσµευση

CO2

4,1168 1,2751 4,371 1,3537 4,3981 1,7713

φυσικό αέριο ΣΗΘ µε
στρόβιλο διαφορικής

πίεσης µε δέσµευση CO2
4,1168 1,2751 6,3737 0,8484 6,3245 1,04

φυσικό αέριο
συνδυασµένου κύκλου
ΣΗΘ µε στρόβιλο

συνδυασµένου κύκλου µε
ανάκτηση θερµότητας

4,3148 1,392 4,2655 1,568 4,244 2,0625

MCFC[κυψέλες καυσίµου
(τηγµένα µεταλλικά
καρβίδια) (βιοαέριο)

31,8777 3,329 13,2258 4,0294 6,3645 4,3889

MCFC [κυψέλες
καυσίµου (τηγµένα

µεταλλικά καρβίδια)
(φυσικό αέριο)

33,5544 1,9951 13,3398 2,4317 7,2581 2,6547

SOFC [κυψέλες καυσίµου
(στερεά οξείδια)] (φυσικό

αέριο)
46,7953 0,9363 11,5502 0,9872 7,021 1,2305

144

Κόστη παραγωγής ενέργειας ΣΗΘ

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής πίεσης χωρίς δέσµευση CO2

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής πίεσης µε δέσµευση CO2

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής πίεσης χωρίς δέσµευση CO2

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής πίεσης µε δέσµευση CO2

φυσικό αέριο συνδυασµένου κύκλου ΣΗΘ µε στρόβιλο συνδυασµένου κύκλου µε ανάκτηση θερµότητας

λιθάνθρακας ΣΗΘ µε στρόβιλο συνδυασµένου κύκλου µε ανάκτηση θερµότητας

βιοµάζα(πριονίδια) ΣΗΘ µε στρόβιλο διαφορικής πίεσης

βιοµάζα(άχυρο) ΣΗΘ µε στρόβιλο διαφορικής πίεσης

MCFC [κυψέλες καυσίµου(τηγµένα µεταλλικά καρβίδια)](βιοαέριο)

MCFC [κυψέλες καυσίµου(τηγµένα µεταλλικά καρβίδια)] (φυσικό αέριο)

SOFC [κυψέλες καυσίµου(στερεά οξείδια)](φυσικό αέριο)

Eurocent/kWh

2030
2020
2010

∆ιάγραµµα 5.4: Kόστη παραγωγής ΣΗΘ

Εξωτερικά κόστη παραγωγής ενέργειας ΣΗΘ

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής πίεσης χωρίς δέσµευση CO2

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής πίεσης µε δέσµευση CO2

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής πίεσης χωρίς δέσµευση CO2

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής πίεσης µε δέσµευση CO2

φυσικό αέριο συνδυασµένου κύκλου ΣΗΘ µε στρόβιλο συνδυασµένου κύκλου µε ανάκτηση θερµότητας

λιθάνθρακας ΣΗΘ µε στρόβιλο συνδυασµένου κύκλου µε ανάκτηση θερµότητας

βιοµάζα(πριονίδια) ΣΗΘ µε στρόβιλο διαφορικής πίεσης

βιοµάζα(άχυρο) ΣΗΘ µε στρόβιλο διαφορικής πίεσης

MCFC [κυψέλες καυσίµου(τηγµένα µεταλλικά καρβίδια)](βιοαέριο)

MCFC [κυψέλες καυσίµου(τηγµένα µεταλλικά καρβίδια)] (φυσικό αέριο)

SOFC [κυψέλες καυσίµου(στερεά οξείδια)](φυσικό αέριο)

Eurocent/kWh

2030
2020
2010

∆ιάγραµµα 5.5: Eξωτερικά κόστη ΣΗΘ

145

Συνολικά κόστη παραγωγής ενέργειας ΣΗΘ

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής πίεσης χωρίς δέσµευση CO2

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής πίεσης µε δέσµευση CO2

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής πίεσης χωρίς δέσµευση CO2

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής πίεσης µε δέσµευση CO2

φυσικό αέριο συνδυασµένου κύκλου ΣΗΘ µε στρόβιλο συνδυασµένου κύκλου µε ανάκτηση θερµότητας

λιθάνθρακας ΣΗΘ µε στρόβιλο συνδυασµένου κύκλου µε ανάκτηση θερµότητας

βιοµάζα(πριονίδια) ΣΗΘ µε στρόβιλο διαφορικής πίεσης

βιοµάζα(άχυρο) ΣΗΘ µε στρόβιλο διαφορικής πίεσης

MCFC [κυψέλες καυσίµου(τηγµένα µεταλλικά καρβίδια)](βιοαέριο)

MCFC [κυψέλες καυσίµου(τηγµένα µεταλλικά καρβίδια)] (φυσικό αέριο)

SOFC [κυψέλες καυσίµου(στερεά οξείδια)](φυσικό αέριο)

Eurocent/kWh

2030
2020
2010

∆ιάγραµµα 5.6 : Συνολικά κόστη παραγωγής ΣΗΘ

146

Στο ∆ιάγραµµα 5.4 φαίνεται ότι το µικρότερο κόστος παραγωγής ενέργειας από

ΣΗΘ το έχει ο λιθάνθρακας ΣΗΘ µε στρόβιλο συνδυασµένου κύκλου µε ανάκτηση

θερµότητας. Το κόστος παραγωγής ενέργειας από βιοµάζα είναι επίσης πολύ µικρό

και δεν παρουσιάζει σηµαντική αύξηση από δεκαετία σε δεκαετία. Ωστόσο,

σηµαντική µείωση στο κόστος παραγωγής φαίνονται να έχουν οι τεχνολογίες MCFC

[κυψέλες καυσίµου (τηγµένα µεταλλικά καρβίδια)] (βιοαέριο), MCFC [κυψέλες

καυσίµου (τηγµένα µεταλλικά καρβίδια)] (φυσικό αέριο) και SOFC[κυψέλες

καυσίµου (στερεά οξείδια)] (φυσικό αέριο). Το υψηλό κόστος παραγωγής κατά την

πρώτη δεκαετία ίσως να οφείλεται στο υψηλό κόστος επένδυσης.

Από το ∆ιάγραµµα 5.5 για τα εξωτερικά κόστη από τις τεχνολογίες ΣΗΘ

φαίνεται ότι στις περισσότερες τεχνολογίες το εξωτερικό κόστος αυξάνεται µε την

πάροδο των χρόνων. Αυτό οφείλεται κυρίως στο ότι οι τεχνολογίες αυτές δεν

χρησιµοποιούν καµία µέθοδο δέσµευσης και αποθήκευσης του CO2, σε αντίθεση µε

αυτές που χρησιµοποιούν, στις οποίες φαίνεται να µειώνεται. Το µεγαλύτερο

εξωτερικό κόστος έχει η τεχνολογία MCFC [κυψέλες καυσίµου (τηγµένα µεταλλικά

καρβίδια)] (βιοαέριο) και στη συνέχεια η τεχνολογία µε τον λιθάνθρακα ΣΗΘ µε

στρόβιλο συνδυασµένου κύκλου µε ανάκτηση θερµότητας. Στις τεχνολογίες που

χρησιµοποιούν βιοµάζα (άχυρο – πριονίδια) παρατηρείται επίσης αύξηση του

κόστους εξαιτίας των αέριων εκποµπών που συνδέονται µε τη διαδικασία της καύσης,

ειδικά σε περίπτωση ατελούς καύσης υπάρχουν σηµαντικά επίπεδα CO.

Τα συνολικά κόστη παραγωγής ενέργειας από ΣΗΘ (∆ιάγραµµα 5.6)

παραµένουν σταθερά. Για τις τεχνολογίες ως καύσιµο το λιθάνθρακα το µερίδιο του

εξωτερικού κόστους φτάνει το 70% του συνολικού. Αυτά που παρουσιάζουν τη

µεγαλύτερη αλλαγή είναι οι τεχνολογίες MCFC [κυψέλες καυσίµου (τηγµένα

µεταλλικά καρβίδια)] (βιοαέριο), MCFC [κυψέλες καυσίµου (τηγµένα µεταλλικά

καρβίδια)] (φυσικό αέριο) και SOFC κυψέλες καυσίµου (στερεά οξείδια)] (φυσικό

αέριο).

147

5.1.3 Ανανεώσιµες πηγές ενέργειας

Στον Πίνακα 5.3 παρουσιάζονται τα κόστη παραγωγής και τα εξωτερικά κόστη

παραγωγής ηλεκτρικής ενέργειας από µονάδες Ανανεώσιµων Πηγών Ενέργειας στην

Ευρωπαϊκή Ένωση για τις δεκαετίες 2010,2020 και 2030.

Πίνακας 5.3: Κόστη παραγωγής και εξωτερικά κόστη 2010-2030 (Eurocent/kWh)

(CASES)

2010 2020 2030

Κόστος

παραγωγής
Εξωτερικό
κόστος

Κόστος
παραγωγής

Εξωτερικό
κόστος

Κόστος
παραγωγής

Εξωτερικό
κόστος

αιολικά
ενδοχώρας

6,11 0,1025 6,019 0,0714 5,958 0,0747

αιολικά παράκτια 6,362 0,0938 6,143 0,0694 5,806 0,0743
υδροηλεκτρικά,
ροή του
ποταµού>100MW

6,81 0,0395 6,801 0,0465 6,801 0,0569

υδροηλεκτρικά,
ροή του ποταµού
10MW

7,834 0,0615 7,834 0,0723 7,834 0,0885

υδροηλεκτρικά,
ροή του
ποταµού<100MW

7,934 0,0439 6,801 0,0516 6,801 0,0632

υδροηλεκτρικά,
φράγµα
(δεξαµενή)

11,039 0,0763 11,039 0,0901 11,039 0,1103

υδροηλεκτρικά,
σύστηµα
υδατοφρακτών

11,039 0,0628 11,039 0,0747 11,039 0,0908

ηλιακά θερµικά,
παραβολικά κοίλα

12,764 0,1202 10,295 0,1139 9,498 0,1103

ηλιακά Φ/Β ,
ανοιχτό µέρος

35,913 0,888 20,83 0,8207 16,583 0,926

ηλιακά Φ/Β ,
οροφή

44,757 0,8745 25,14 0,8043 23,484 0,9103

Στα ∆ιαγράµµατα 5.7 – 5.9 φαίνονται τα κόστη παραγωγής, τα εξωτερικά

κόστη καθώς και τα συνολικά κόστη για τις Ανανεώσιµες Πηγές Ενέργειας.

148

Κόστη παραγωγής ΑΠΕ

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48

υδροηλεκτρικά, ροή του ποταµού>100MW

υδροηλεκτρικά, ροή του ποταµού 10MW

υδροηλεκτρικά, ροή του ποταµού<100MW

υδροηλεκτρικά, φράγµα(δεξαµενή)

υδροηλεκτρικά, σύστηµα υδατοφρακτών

αιολικά ενδοχώρας

αιολικά παράκτια

ηλιακά Φ/Β , ανοιχτό µέρος

ηλιακά Φ/Β , οροφή

ηλιακά θερµικά, παραβολικά κοίλα

Eurocent/kWh

2030
2020
2010

∆ιάγραµµα 5.7: Κόστη παραγωγής ανανεώσιµων πηγών ενέργειας

Εξωτερικά κόστη ΑΠΕ

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

υδροηλεκτρικά, ροή του ποταµού>100MW

υδροηλεκτρικά, ροή του ποταµού 10MW

υδροηλεκτρικά, ροή του ποταµού<100MW

υδροηλεκτρικά, φράγµα(δεξαµενή)

υδροηλεκτρικά, σύστηµα υδατοφρακτών

αιολικά ενδοχώρας

αιολικά παράκτια

ηλιακά Φ/Β , ανοιχτό µέρος

ηλιακά Φ/Β , οροφή

ηλιακά θερµικά, παραβολικά κοίλα

Eurocent/kWh

2030
2020
2010

∆ιάγραµµα 5.8: Εξωτερικά κόστη παραγωγής ΑΠΕ

149

Συνολικά κόστη ΑΠΕ

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28

υδροηλεκτρικά, ροή του ποταµού>100MW

υδροηλεκτρικά, ροή του ποταµού 10MW

υδροηλεκτρικά, ροή του ποταµού<100MW

υδροηλεκτρικά, φράγµα(δεξαµενή)

υδροηλεκτρικά, σύστηµα υδατοφρακτών

αιολικά ενδοχώρας

αιολικά παράκτια

ηλιακά Φ/Β , ανοιχτό µέρος

ηλιακά Φ/Β , οροφή

ηλιακά θερµικά, παραβολικά κοίλα

Eurocent/kWh

2030

2020
2010

∆ιάγραµµα 5.9: Συνολικά κόστη ΑΠΕ

150

Το κόστος παραγωγής στις Ανανεώσιµες Πηγές Ενέργειας παρατηρείται ότι

παραµένει σταθερό στις περισσότερες τεχνολογίες µέχρι το 2030 (∆ιάγραµµα 5.7).

Το πιο υψηλό κόστος παραγωγής έχουν οι θερµικές ηλιακές τεχνολογίες των

φωτοβολταϊκών. Αυτές οι τεχνολογίες την πρώτη δεκαετία έχουν υψηλό κόστος

παραγωγής ενώ στις δυο επόµενες παρουσιάζουν µείωση. Η µείωση αυτή οφείλεται

στο υψηλό αρχικό επενδυτικό κόστος των φωτοβολταϊκών. Οι τεχνολογίες των

υδροηλεκτρικών και των αιολικών δεν παρουσιάζουν κάποια ιδιαίτερη διαφορά και

το κόστος παραγωγής τους παραµένει σχεδόν σταθερό για τα έτη 2010, 2020 και

2030.

Το χαµηλό εξωτερικό κόστος στις Ανανεώσιµες Πηγές Ενέργειας κατά την

πρώτη δεκαετία θα παραµείνει σχεδόν σταθερό και για τις επόµενες δεκαετίες,

πράγµα που οφείλεται στη αµελητέα σχεδόν συνεισφορά τους στις εκποµπές αέριων

ρύπων (∆ιάγραµµα 5.8). Μια διαφορετική τάση παρατηρείται για τα φωτοβολταϊκά

συστήµατα, τα οποία παρουσιάζουν το υψηλότερο εξωτερικό κόστος κατά το 2010.

Αυτό µπορεί να οφείλεται στην εκποµπή επιβλαβών αερίων κατά τη φάση

κατασκευής και τοποθέτησης τους. Οι ίδιες τεχνολογίες σηµειώνουν µια µικρή

µείωση των τιµών τους το 2020. Η αύξηση που παρατηρείται το 2030 σχετίζεται µε

την τελική διάθεση των φωτοβολταϊκών µετά τη χρήση τους. Αυτό αντιµετωπίζεται

πλέον και νοµοθετικά, ενώ στην Ευρώπη έχει δηµιουργηθεί ήδη η πρώτη µονάδα

ανακύκλωσης Φ/Β. Τα υδροηλεκτρικά έργα έχουν χαµηλό εξωτερικό κόστος για το

2010 ενώ παρουσιάζουν µια µικρή αύξηση κατά το 2020 και 2030. Αυτό οφείλεται

κυρίως στις επιπτώσεις της λειτουργίας των υδροηλεκτρικών στο φυσικό περιβάλλον

της περιοχής (ιχθυοπανίδα, χλωρίδα κτλ). Κατά τη φάση λειτουργίας ενός ΜΥΗΕ, οι

µεταβολές που προκαλούνται στο κλίµα και κυρίως την υγρασία της περιοχής µπο-

ρούν να επιφέρουν µεταβολές στην υγεία των κατοίκων της τοπικής κοινωνίας.

Τέλος, τα αιολικά πάρκα παρουσιάζουν µείωση του εξωτερικού κόστους.

Οι ΑΠΕ θεωρούνται «καθαρές» τεχνολογίες αφού το µερίδιο του εξωτερικού

κόστους το συνολικό είναι περίπου 1-2%. Τα συνολικά κόστη στις ανανεώσιµες

πηγές ενέργειας παρουσιάζουν µια µικρή αύξηση µε την πάροδο των χρόνων

(∆ιάγραµµα 5.9). Αυτή η αύξηση οφείλεται κυρίως στο εξωτερικό κόστος.

151

Στον παρακάτω πίνακα (Πίνακας 5.4) φαίνονται τα επενδυτικά κόστη για

µερικές µορφές ΑΠΕ στην Ελλάδα.

Πίνακας 5.4: Eπένδυτικα κόστη ΑΠΕ για την Ελλάδα

Μορφή ενέργειας Κόστος επένδυσης (Euro/ kW)

Αιολική ενέργεια 900 – 1200 Euro/kW

Φωτοβολταϊκά (για αυτόνοµα
συστήµατα)

Φωτοβολταϊκά (για διασυνδεδεµένα

συστήµατα)

7000 – 24000 Euro/ kW*
11000 – 12000 Euro/ kW (τυπική τιµή

για αυτόνοµο σύστηµα ισχύος 1 kWp)
6000 – 10500 Euro/ kW (ανάλογα µε

το µέγεθος και τις ιδιαιτερότητες της
εφαρµογής)

Υδροηλεκτρική ενέργεια 1500 Euro/kW για µικρά
υδροηλεκτρικά σε υδατορρεύµατα

1100 Euro/ kW για µικρά
υδροηλεκτρικά σε υδραυλικά δίκτυα

*οι µεγάλες διαφορές οφείλονται στις ιδιαιτερότητες του κάθε έργου

5.2 Οι θέσεις εργασίας στην ηλεκτροπαραγωγή

Το πρώτο µεθοδολογικό πρόβληµα που έχει να αντιµετωπίσει κανείς

προσπαθώντας να συγκρίνει τις διάφορες τεχνολογίες, είναι πως τα στοιχεία δεν

δίνονται στην ίδια µορφή και συχνά η σύγκριση καθίσταται από δύσκολη έως

αδύνατη. Η έννοια ‘θέση εργασίας’ δεν αποδίδεται µε τον ίδιο τρόπο απ’ όλους.

Κάποιες θέσεις εργασίας είναι βραχυχρόνιες και αφορούν µόνο στο στάδιο της

κατασκευής ή εγκατάστασης µιας µονάδας, ενώ άλλες θέσεις έχουν πιο µόνιµο και

µακροχρόνιο χαρακτήρα. Έτσι, είναι πιο ορθό να αναφερόµαστε σε ‘εργατοέτη’ που

δηµιουργούνται από µία επένδυση, παρά σε θέσεις εργασίας γενικώς. Ως

‘εργατοέτος’ θεωρούµε την απασχόληση ενός ατόµου για 8 ώρες ηµερησίως, πέντε

ηµέρες εβδοµαδιαίως για 46 εβδοµάδες το χρόνο (1.840 ώρες ετησίως).

 Όταν αναφερόµαστε σε ενεργειακές επενδύσεις, τρία µεγέθη είναι σηµαντικά,

η ισχύς, η παραγόµενη ενέργεια και το κόστος της επένδυσης. Έτσι συνήθως οι

θέσεις εργασίας εκφράζονται ανά MW, ανά GWh ή ανά επενδυµένο κεφάλαιο (π.χ.

ανά εκατ. €). Η διαθεσιµότητα κάθε τεχνολογίας δεν είναι ίδια και συνεπώς η

σύγκριση µόνο ανά εγκατεστηµένη ισχύ (MWp) δεν λέει όλη την αλήθεια. Ο

συντελεστής φόρτισης (capacity factor) ενός εργοστασίου παραγωγής ισχύος ορίζεται

ως ο λόγος της πραγµατικής απόδοσης της µονάδας για µια χρονική περίοδο προς την

152

απόδοση που θα είχε εάν είχε λειτουργήσει ολόκληρο το χρόνο συνεχόµενα. Έτσι, οι

συντελεστές φόρτισης των ΑΠΕ για την Ελλάδα κυµαίνονται για τα φωτοβολταϊκά

12 – 15%, για τα ηλιακά θερµικά 73%, για τα αιολικά 25 -30%, για τη γεωθερµία

73% και για την υδροηλεκτρική 44%. Οι συντελεστές φόρτισης για τα στερεά και

αέρια καύσιµα είναι για το λιγνίτη 70 - 90% και για το φυσικό αέριο 60%.

Φωτοβολταϊκά

Η βιοµηχανία των φωτοβολταϊκών συµβάλλει στη δηµιουργία νέων θέσεων

εργασίας (ανά µονάδα αποδιδόµενης ενέργειας) περισσότερο από κάθε άλλη

ενεργειακή τεχνολογία.

Οι εκτιµήσεις της Ευρωπαϊκής Ένωσης Φωτοβολταϊκών Βιοµηχανιών (ΕΡΙΑ)

και της Greenpeace κάνουν λόγο για συνολικά 2,25 εκατ. θέσεις εργασίας στον κλάδο

ως το 2020, αν επιτευχθεί ο στόχος για κάλυψη του 1,1% της παγκόσµιας

ηλεκτροπαραγωγής από φωτοβολταϊκά ως το 2020. Κάτι τέτοιο θα σήµαινε στην

πράξη εγκατάσταση 205 GWp φωτοβολταϊκών ως το τέλος της δεύτερης δεκαετίας

του αιώνα. Σύµφωνα µε την ΕΡΙΑ και τη Greenpeace, οι θέσεις αυτές κατανέµονται

ως εξής (Πίνακας 5.5):

Πίνακας 5.5: Εργατοέτη ανά MWp στη βιοµηχανία φωτοβολταϊκών σύµφωνα µε ΕΡΙΑ-

Greenpeace

Εργατοέτη ανά MWp 2001 2004 2010 2020
Παραγωγή φωτοβολταϊκών 20 17 15 10
Εµπορία, εγκατάσταση συναφείς υπηρεσίες 30 30 3 26
Συντήρηση & λειτουργία 1 1 1 2
Σύνολο 51 48 46 38

Η µείωση των θέσεων εργασίας ανά MWp κυρίως την περίοδο µετά το 2010

οφείλεται στην αύξηση της παραγωγικότητας και τη βελτίωση της απόδοσης των

συστηµάτων, ενώ η αύξηση των θέσεων εργασίας στη συντήρηση και λειτουργία

οφείλεται στην ανάπτυξη των φωτοβολταϊκών συστηµάτων στις αναπτυσσόµενες

χώρες σε αποµακρυσµένες περιοχές και εφαρµογή αυτόνοµων συστηµάτων που

απαιτούν περισσότερη φροντίδα από τα διασυνδεδεµένα στο δίκτυο.

Οι συντελεστές για την Ελλάδα είναι οι εξής (Πίνακας 5.6):

153

Πίνακας 5.6:Προτεινόµενοι συντελεστές για Ελλάδα

Εργατοέτη/MWp 50
Εργατοέτη/GWh 1,5

Εργατοέτη ανά εκατ. € 6-7

Αιολικά

Στον τοµέα της ηλεκτροπαραγωγής, η αιολική ενέργεια αποτελεί

αναµφισβήτητα τη ναυαρχίδα των ΑΠΕ.

Πάνω από 108.000 θέσεις εργασίας στα αιολικά αφορούν τις χώρες της

Ευρωπαϊκής Ένωσης. Η EWEA έχει εκπονήσει από κοινού µε τη Greenpeace ένα

σενάριο για την κάλυψη του 12% της παγκόσµιας ηλεκτροπαραγωγής από αιολικά

έως το 2020. Στο σενάριο αυτό εκτιµάται ότι το 2020 θα έχουν δηµιουργηθεί 1,8

εκατ. εργατοέτη διεθνώς από την ανάπτυξη της αιολικής βιοµηχανίας.

∆εδοµένου ότι η τεχνολογία αναπτύσσεται ραγδαία, τα µεγέθη των

ανεµογεννητριών αυξάνουν διαρκώς και ταυτόχρονα βελτιώνεται η παραγωγικότητα

των εργαζοµένων και πέφτει το κόστος των συστηµάτων, οι EWEA και Greenpeace

(Πίνακας 5.7) επεξεργάστηκαν στο σενάριό τους τις αναµενόµενες θέσεις εργασίας

στην περίοδο ως το 2020, αναπροσαρµόζοντας κατάλληλα τα µεγέθη:

Πίνακας 5.7:Εργατοέτη ανά MW στη βιοµηχανία αιολικών σύµφωνα µε τις EWEA-

Greenpeace

Έτος Εργατοέτη ανά MW
2005 17,7
2010 14,8
2015 13,1
2020 11,8

Στοιχεία για την Ελλάδα (2003) από λειτουργούντα αιολικά πάρκα έδειξαν ότι

κατά τη φάση κατασκευής δηµιουργούνται 1-1,5 εργατοέτη/MW (το 30-40% αυτής

της απασχόλησης αφορά ντόπιο εργατικό δυναµικό), ενώ κατά τη φάση λειτουργίας

6,5-8 εργατοέτη/ΜW (0,26-0,32 εργαζόµενοι/MW, µε 50-100% ντόπιο εργατικό

δυναµικό).

Μελέτη του Πανεπιστηµίου του Berkeley συνοψίζει ως εξής (Πίνακας 5.8) τα

συµπεράσµατα διαφόρων µελετών για την περίπτωση των αιολικών:

154

Πίνακας 5.8: Θέσεις εργασίας για ηλεκτροπαραγωγή από αιολικά σύµφωνα µε µελέτη

του Πανεπιστηµίου του Berkeley

Συντελεστής Θέσεις εργασίας Εργατοέτη
ανά MWp 0,25-0,98 6,3-24,5
ανά GWh - 0,08-1,07

Για την περίπτωση της Ελλάδας (θεωρώντας ετήσια παραγωγή 2,25 GWh/MWp

και 17,7 εργατοέτη/MWp) έχουµε 0,31 εργατοέτη/GWh.

Βιοµάζα

Η περίπτωση της βιοµάζας είναι λίγο πιο περίπλοκη από άλλες µορφές

ενέργειας, καθώς αυτή χρησιµοποιείται σε διάφορες µορφές και για πολλαπλές

χρήσεις (παραγωγή θερµότητας ή/και ηλεκτρισµού, βιοκαύσιµα).

Η EUBIA (European Biomass Industry Association) εκτιµά ότι ο τοµέας της

βιοενέργειας θα συνεισφέρει στη δηµιουργία 1,5 εκατ. νέων θέσεων εργασίας στις

ευρωπαϊκές χώρες ως το 2020, και 5,7 εκατ. νέων θέσεων εργασίας ως το 2050.

Η µελέτη του Πανεπιστηµίου του Berkeley συνοψίζει ως εξής τα συµπεράσµατα

(Πίνακας 5.9) διαφόρων µελετών για την περίπτωση της ηλεκτροπαραγωγής από

βιοµάζα:

Πίνακας 5.9: Θέσεις εργασίας για ηλεκτροπαραγωγή από βιοµάζα σύµφωνα µε µελέτη

του Πανεπιστηµίου του Berkeley

Συντελεστής Θέσεις εργασίας Εργατοέτη
ανά MWp 0,66-2,42 16,5-60,5
ανά GWh - 0,09-0,33

Εκτιµήσεις του ΕΜΠ για πιθανή ανέγερση ηλεκτροπαραγωγικού σταθµού στην

Κρήτη µε χρήση βιοµάζας έκαναν λόγο για 47,7 εργατοέτη/MW ή ισοδύναµα 29,8

εργατοέτη ανά εκατ. € που θα επενδυόταν για την κατασκευή του σταθµού αυτού.

Γεωθερµία

Στα τέλη του 2002, η γεωθερµική παραγωγή ηλεκτρισµού είχε αγγίξει διεθνώς

τα 8.356 MW. Έχοντας περίπου το 1/3 της εγκατεστηµένης ισχύος, η αµερικανική

γεωθερµική βιοµηχανία απασχολούσε άµεσα περί τα 10.000 άτοµα (µε τις έµµεσες

θέσεις εργασίας να εκτιµώνται σε 20.000 επιπλέον).

155

Οι εκτιµήσεις για τις δηµιουργούµενες θέσεις εργασίας βασίζονται σε σχετικές

µελέτες του REPP, οι οποίες συνοπτικά δίνουν τους εξής δείκτες (Πίνακας 5.10):

Πίνακας 5.10: Θέσεις εργασίας για ηλεκτροπαραγωγή από γεωθερµία σύµφωνα µε το

REPP (µε συντελεστή χρησιµοποίησης 90% και 35 χρόνια λειτουργίας)

Συντελεστής Θέσεις εργασίας Εργατοέτη
ανά MWp 5,1 56,2
ανά GWh - 0,2

Σε ότι αφορά στις γεωθερµικές αντλίες θερµότητας για θέρµανση-ψύξη κτιρίων,

σύµφωνα µε το Geothermal Heat Pump Consortium δηµιουργείται κατά µέσο όρο 1

θέση εργασίας για κάθε 18 γεωθερµικές αντλίες θερµότητας που εγκαθίστανται.

Ηλιοθερµικά

Στην περίπτωση των ηλιοθερµικών τεχνολογιών, έχουµε δύο διακριτές

εφαρµογές. Την ηλιοθερµική ηλεκτροπαραγωγή σε σταθµούς της τάξης των 30-80

MW και την παραγωγή θερµότητας από ηλιοθερµικά συστήµατα (ατοµικά ή

κεντρικά). Εξετάζουµε εν συντοµία το δυναµικό δηµιουργίας θέσεων εργασίας των

εφαρµογών αυτών.

Ηλιοθερµική παραγωγή ηλεκτρισµού

Τα δεδοµένα είναι εκ των πραγµάτων περιορισµένα, αφού η τεχνολογία αυτή

εφαρµόζεται προς το παρόν µόνο στις ΗΠΑ και συγκεκριµένα στην Καλιφόρνια.

Στοιχεία για τις αναµενόµενες θέσεις εργασίας στο κοµµάτι της λειτουργίας-

συντήρησης υπάρχουν και από παλαιότερη πρόταση για δηµιουργία ενός

ηλιοθερµικού σταθµού ηλεκτροπαραγωγής στην Κρήτη (0,57-1,57

εργαζόµενοι/MWp για συντήρηση-λειτουργία). Ο παρακάτω πίνακας (Πίνακας 5.11)

συνοψίζει τα στοιχεία αυτά:

Πίνακας 5.11:Θέσεις εργασίας για ηλιοθερµική ηλεκτροπαραγωγή

Συντελεστής Θέσεις εργασίας Εργατοέτη
ανά MWp 1,5-3 15,7-40,7
ανά GWh - 0,29-0,74

Με µέσο κόστος επένδυσης τα 2-3 εκατ. € ανά MW, έχουµε 5,2-20,35

εργατοέτη/εκατ. €.

156

Ηλιακή παραγωγή θερµότητας και ζεστού νερού χρήσης

Με βάση τα στοιχεία της Ένωσης Βιοµηχανιών Ηλιακής Ενέργειας (ΕΒΗΕ),

στην Ελλάδα απασχολούνται περί τα 3.700 άτοµα στον κλάδο. ∆εδοµένου ότι η µέση

ετήσια παραγωγή ηλιοσυλλεκτών στην Ελλάδα είναι περίπου 276.000 m2, έχουµε 1

εργατοέτος για κάθε 75 m2 συλλεκτών (περίπου 1 εργατοέτος για κάθε 30

ηλιοθερµικά συστήµατα µε βάση τη µέση επιφάνεια των συστηµάτων αυτών στην

Ελλάδα).

∆εδοµένου ότι 1 m2 αντιστοιχεί µε 0,7 KWth, έχουµε 19 εργατοέτη/MWth.

Με κόστος 250-300 €/m2, έχουµε 44,4-53,3 εργατοέτη για κάθε εκατ. € που

επενδύεται στα συστήµατα αυτά.

Υδροηλεκτρικά

Η φύση και το µέγεθος του υδροηλεκτρικού καθορίζουν, µεταξύ άλλων και το

δυναµικό δηµιουργίας νέων θέσεων εργασίας. Η εµπειρία από τον πλούσιο σε

υδατοπτώσεις Καναδά δίνει ένα εύρος 9-38,6εργατοέτη/MWp για µεγάλα

υδροηλεκτρικά. Με κόστος 2,2 εκατ. €/MWp, αυτό µεταφράζεται σε 4,1-17,5

εργατοέτη ανά εκατ. € που επενδύεται.

Η εντεινόµενη ξηρασία αλλά και το υδατικό δυναµικό της χώρας µας δεν

δίνουν πολλά περιθώρια ανάπτυξης υδροηλεκτρικών έργων, µε εξαίρεση τα µικρά

υδροηλεκτρικά.

H ελληνική εµπειρία από κατασκευή µικρών υδροηλεκτρικών (της τάξης των 5

MW), δείχνει ότι στη φάση κατασκευής απασχολούνται περίπου 10 άτοµα/MW για

ενάµιση χρόνο, ενώ στη φάση λειτουργίας-συντήρησής τους απασχολούνται σταθερά

1,2-2 άτοµα/MW. Μελέτη του ΕΜΠ για κατασκευή µικρού υδροηλεκτρικού ισχύος 6

MW, δίνει συντελεστή 26,7 εργατοέτη/MW. Η ∆ΕΗ τέλος απασχολεί 745 άτοµα στα

υδροηλεκτρικά της (συνολικής ισχύος 3.060 MW). Με άλλα λόγια, µόνο το κοµµάτι

της λειτουργίας-συντήρησης συνεπάγεται 0,24 θέσεις εργασίας/MW.

157

Θέσεις εργασίας σε λιγνιτικούς - ανθρακικούς σταθµούς

Τα στοιχεία για τους ανθρακικούς-λιγνιτικούς σταθµούς προέρχονται από 4

πηγές και καλύπτουν σε µεγάλο βαθµό την πραγµατική εικόνα όπως έχει σήµερα. Ο

Πίνακας 5.12 συνοψίζει τα στοιχεία του Πανεπιστηµίου του Berkeley για

ανθρακικούς σταθµούς:

Πίνακας 5.12:Θέσεις εργασίας για ηλεκτροπαραγωγή από άνθρακα σύµφωνα µε µελέτη

του Πανεπιστηµίου του Berkeley

Συντελεστής ανά MWp ανά GWh
Θέσεις εργασίας (παραγωγή) 0,39 -
Θέσεις εργασίας (παραγωγή

& ορυχεία
0,8 -

Εργατοέτη
(παραγωγή)

15,7 0,055

Εργατοέτη
(παραγωγή & ορυχεία)

32 0,11

* 8,5 εργατοέτη/MWp αφορούν την κατασκευή του σταθµού, 7,2 εργατοέτη/MWp αφορούν τη

συντήρηση- λειτουργία του σταθµού και 16,3 εργατοέτη/MWp αφορούν την επεξεργασία και

µεταφορά του καυσίµου. Ως µέσος συντελεστής φόρτισης θεωρήθηκε από τη µελέτη το 80%.

Σύµφωνα µε στοιχεία της ∆ΕΗ (2005), στους λιγνιτικούς σταθµούς (συνολικής

ισχύος 5.287 MW) απασχολούνται (στο τµήµα της παραγωγής) 3.389 εργαζόµενοι.

Αυτό µεταφράζεται σε 0,64 θέσεις εργασίας ανά MWp ή 25,6 εργατοέτη/MWp.

Πετρελαϊκοί σταθµοί ηλεκτροπαραγωγής

Τα στοιχεία για τους πετρελαϊκούς σταθµούς ηλεκτροπαραγωγής είναι

περιορισµένα, καθώς τέτοιοι σταθµοί δεν κατασκευάζονται πλέον συχνά,

τουλάχιστον στις αναπτυγµένες βιοµηχανικά χώρες (µε εξαίρεση βέβαια την Ελλάδα

που συνεχίζει τη δηµιουργία τέτοιων σταθµών στα νησιά).

Σύµφωνα µε στοιχεία της ∆ΕΗ (2005), στους πετρελαϊκούς σταθµούς

(συνολικής ισχύος 2.258 MW) απασχολούνται (στο τµήµα της παραγωγής) 1.278

εργαζόµενοι. Αυτό µεταφράζεται σε 0,56 θέσεις εργασίας ανά MWp ή 22,5

εργατοέτη/MWp. Αν προσθέσουµε και περίπου 3,5 εργατοέτη/MWp για το στάδιο

της κατασκευής, καταλήγουµε στα 26 εργατοέτη/MWp. Με µέσο κόστος επένδυσης

1,1-1,35 εκατ. € ανά MW, έχουµε 19,2-23,6 εργατοέτη ανά εκατ. € που επενδύεται.

∆εδοµένου ότι η µέση παραγωγή των πετρελαϊκών σταθµών την περίοδο 2001-2003

158

ήταν περίπου 3,53 GWh/MWp ετησίως, έχουµε (για 40 έτη λειτουργίας του

σταθµού) 0,18 εργατοέτη/GWh.

Σταθµοί ηλεκτροπαραγωγής µε φυσικό αέριο

Όπως και τα στοιχεία για τους ανθρακικούς σταθµούς, τα στοιχεία για το

φυσικό αέριο προέρχονται κατ’ αρχάς από τις ίδιες πηγές για να υπάρχει και ένα

µέτρο σύγκρισης.

Ο Πίνακας 5.13 συνοψίζει τα στοιχεία του Πανεπιστηµίου του Berkeley για

σταθµούς φυσικού αερίου:

Πίνακας 5.13: Θέσεις εργασίας για ηλεκτροπαραγωγή από φυσικό αέριο

σύµφωνα µε µελέτη του Πανεπιστηµίου του Berkeley

Συντελεστής ανά MWp ανά GWh
Θέσεις εργασίας (παραγωγή) 0,31 -
Θέσεις εργασίας (παραγωγή

& τροφοδοσία καυσίµου)
0,81 -

Εργατοέτη (παραγωγή) 12,5 0,04
Εργατοέτη (παραγωγή &
τροφοδοσία καυσίµου)

32,4 0,11

 * 8,5 εργατοέτη/MWp αφορούν την κατασκευή του σταθµού, 4 εργατοέτη/MWp αφορούν τη

συντήρηση- λειτουργία του σταθµού και 19,9 εργατοέτη/MWp αφορούν την µεταφορά και τροφοδοσία

του καυσίµου. Ως µέσος συντελεστής χρησιµοποίησης θεωρήθηκε από τη µελέτη το 85%.

Σύµφωνα µε στοιχεία της ∆ΕΗ (2005), στους σταθµούς φυσικού αερίου

(συνολικής ισχύος 1.580 MW) απασχολούνται (στο τµήµα της παραγωγής) 263

εργαζόµενοι. Αυτό µεταφράζεται σε 0,17 θέσεις εργασίας ανά MWp ή 6,8

εργατοέτη/MWp.

159

 ΚΕΦΑΛΑΙΟ 6. ΣΥΓΚΡΙΤΙΚΗ ΑΞΙΟΛΟΓΗΣΗ ΛΙΓΝΙΤΩΝ –

ΑΠΕ

 Στο ελληνικό ενεργειακό σύστηµα ο λιγνίτης παίζει το σηµαντικότερο ρόλο στην

ηλεκτροπαραγωγή, αφού αποτελεί το µόνο αξιόλογο εγχώριο καύσιµο για παραγωγή

ενέργειας. Τα συνολικά βεβαιωµένα γεωλογικά αποθέµατα λιγνίτη στη χώρα

ανέρχονται σε περίπου 5 δις. τόνους. Με τα σηµερινά τεχνικο-οικονοµικά δεδοµένα

τα κοιτάσµατα που είναι κατάλληλα για ενεργειακή εκµετάλλευση, ανέρχονται σε

περίπου 3,2 δις τόνους και ισοδυναµούν µε 450 εκ. τόνους πετρελαίου. Με βάση

αυτούς τους υπολογισµούς και τον προγραµµατιζόµενο ρυθµό κατανάλωσης στο

µέλλον, υπολογίζεται ότι τα αποθέµατα αυτά επαρκούν για τα επόµενα 50 χρόνια.

Η εκµετάλλευση των λιγνιτικών κοιτασµάτων ήταν στα πλαίσια του στόχου της

ελληνικής ενεργειακής πολιτικής για ανάπτυξη των εγχώριων ενεργειακών πηγών. Ως

πλεονεκτήµατα της επιλογής αυτής µπορούν να αναφερθούν:

• η ασφάλεια διάθεσης του καυσίµου

• η δυνατότητα πρόβλεψης της µελλοντικής διαµόρφωσης του κόστους

του

• η διασφάλιση θέσεων εργασίας και η ενίσχυση της βιοµηχανικής

παραγωγής της χώρας

• η συµβολή στην περιφερειακή ανάπτυξη.

Επίσης, η χρήση του λιγνίτη, για την παραγωγή ηλεκτρικής ενέργειας, αποφέρει

στην Ελλάδα τεράστια εξοικονόµηση συναλλάγµατος (περίπου 1 δις. δολάρια

ετησίως).

Παρόλα αυτά, προκύπτει ένα ζήτηµα που επηρεάζει σοβαρά τις λιγνιτικές

δραστηριότητες, αυτό των περιβαλλοντικών επιπτώσεων. Στην Ελλάδα, οι µισές

λιγνιτικές µονάδες είναι ηλικίας άνω των 30 χρόνων. Οι λιγνιτικοί σταθµοί (πλην

Μελίτη) βασίζονται στην πλειοψηφία στους συµβατικούς ατµοπαραγωγούς

υπερκρίσιµων χαρακτηριστικών ατµού (καύσης κονιορτοποιηµένου καυσίµου), οι

οποίοι δείχνουν εδώ και χρόνια την παλαιότητά τους µε µειωµένες αποδόσεις και

φτωχές περιβαλλοντικές συµπεριφορές. Το µείγµα καυσίµων στην ηλεκτροπαραγωγή

160

τα επόµενα χρόνια, επείγεται να διαφοροποιηθεί υπολογίζοντας τις επιπτώσεις στις

δεσµεύσεις της χώρας έναντι των εταίρων της για µείωση των αερίων ρύπων.

Η εναρµόνιση της λειτουργίας των ΑΗΣ µε τις συνεχώς αυστηρότερες

περιβαλλοντικές νοµοθεσίες οδηγεί στην αναζήτηση και υιοθέτηση βελτιωµένων

τεχνικών καύσης, όπως οι:

• Συµβατικοί ατµοπαραγωγοί υπερκρίσιµων χαρακτηριστικών ατµού

(SSG).

• Συνδυασµένου κύκλου µε αεριοποίηση γαιάνθρακα (IGCC).

• Τεχνολογίες ρευστοποιηµένης κλίνης (FBC) (χρησιµοποιείται στον

ΑΗΣ Μελίτης)

Στον Πίνακα 6.1 παρουσιάζονται τα εκτιµώµενα κόστη παραγωγής και

εξωτερικά κόστη για το 2020 των τεχνολογιών στερεών και αέριων καυσίµων µε

δέσµευση CO2 και χωρίς δέσµευση CO2.

Πίνακας 6.1: Συνολικό κόστος παραγωγής θερµικών-πυρηνικών για τα έτη 2020

(Eurocent/kWh) (CASES)

2020
Κόστος

παραγωγής
Εξωτερικό
κόστος

Συνολικό
κόστος

λιγνίτης IGCC χωρίς δέσµευση CO2 2,827 2,1327 4,9597

λιγνίτης IGCC µε δέσµευση CO2 3,3905 0,7604 4,1510
λιθάνθρακας IGCC χωρίς δέσµευση CO2 3,5428 2,4825 6,0253

λιθάνθρακας IGCC µε δέσµευση CO2 4,197 1,4673 5,6643

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής
πίεσης χωρίς δέσµευση CO2

1,3365 2,9758 4,3123

λιθάνθρακας ΣΗΘ µε στρόβιλο διαφορικής
πίεσης µε δέσµευση CO2 3,1239 1,1338 4,2578

φυσικό αέριο συνδυασµένου κύκλου χωρίς
δέσµευση CO2 4,5827 1,4543 6,0370

φυσικό αέριο συνδυασµένου κύκλου µε
δέσµευση CO2 5,9771 0,9187 6,8958

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής
πίεσης χωρίς δέσµευση CO2 4,371 1,3537 5,7248

φυσικό αέριο ΣΗΘ µε στρόβιλο διαφορικής
πίεσης µε δέσµευση CO2 6,3737 0,8484 7,2221

 Από τον Πίνακα φαίνεται ότι τα υψηλότερα κόστη παραγωγής παρουσιάζουν

οι τεχνολογίες που χρησιµοποιούν δέσµευση του CO2 ενώ τα χαµηλότερα κόστη

παραγωγής έχουν οι τεχνολογίες που δεν εφαρµόζουν τεχνικές για τη δέσµευση του

CO2. Το ακριβώς αντίθετο συµβαίνει στα εξωτερικά κόστη όπου τις υψηλότερες τιµές

161

έχουν οι τεχνολογίες που δεν δεσµεύουν το CO2. Τα υψηλά κόστη παραγωγής για τις

τεχνολογίες µε δέσµευση CO2 οφείλονται κυρίως στο αυξηµένο κόστος επένδυσης

των νέων τεχνολογιών. Ενώ τα υψηλά εξωτερικά κόστη των τεχνολογιών χωρίς

δέσµευση CO2 οφείλονται στις αυξηµένες τιµές της εµπορίας των αέριων ρύπων.

Παρατηρούµε ότι το κόστος παραγωγής για τις τεχνολογίες που χρησιµοποιούν

δέσµευση CO2 είναι υψηλότερο σε σχέση µε αυτές που δεν χρησιµοποιούν δέσµευση.

Οι κυριότεροι τοµείς των ΑΠΕ αφορούν συστήµατα αιολικά, φωτοβολταϊκά

(Φ/Β), ηλιακά θερµικά (ηλιακοί θερµικοί σταθµοί παραγωγής ενέργειας και

συστήµατα ηλιακής ενέργειας κτιρίων), υδροηλεκτρικά (µικρής και µεγάλης

κλίµακας), βιοµάζας (µε ή χωρίς απορρίµµατα) και γεωθερµικά.

 Τα προφανή προτερήµατα τους από άποψη ενεργειακού αποθέµατος είναι το ότι:

• Υπάρχουν στη φύση ή αντικαθίστανται πολύ γρήγορα,

• ∆εν χρειάζεται να εισαχθούν

• Γενικά έχουν λιγότερες περιβαλλοντικές επιπτώσεις σε σχέση µε τις

συµβατικές πηγές ενέργειας.

• Μακροπρόθεσµα, µε την κατάλληλη ανάπτυξη και υποστήριξη

προώθησής τους, µπορούν να βοηθήσουν σηµαντικά στο συνδυασµό

ασφαλούς ενεργειακού αποθέµατος µε υγιές περιβάλλον και οικονοµική

απόδοση.

Η εισαγωγή των ΑΠΕ στο ενεργειακό ισοζύγιο της χώρας αυξάνεται συνεχώς.

Η Οδηγία 2001/77/EΚ "Για την προαγωγή της ηλεκτρικής ενέργειας που παράγεται

από ανανεώσιµες πηγές στην εσωτερική αγορά ηλεκτρικής ενέργειας" προβλέπει για

την Ελλάδα ενδεικτικό στόχο κάλυψης από ΑΠΕ, περιλαµβανοµένων των µεγάλων

υδροηλεκτρικών έργων, σε ποσοστό της ακαθάριστης κατανάλωσης ενέργειας κατά

το έτος 2010 ίσο µε 20,1%. Ο στόχος αυτός δεν είναι εφικτός αφού η συνεισφορά των

ΑΠΕ στο ενεργειακό ισοζύγιο της χώρας το 2007 ήταν της τάξεως του 5% σε επίπεδο

συνολικής διάθεσης πρωτογενούς ενέργειας. Ο νέος δεσµευτικός στόχος της χώρας

µας είναι η συµµετοχή των ΑΠΕ στην ηλεκτροπαραγωγή να φτάσει το 30% το 2020

σε ποσοστό εγχώριας ακαθάριστης κατανάλωσης ενέργειας.

Η Ελλάδα είναι µία από τις πλέον ευνοηµένες περιοχές του πλανήτη. Ο

συνδυασµός του γεωγραφικού της πλάτους και της υψηλής ηλιοφάνειας έχει ως

αποτέλεσµα να προσπίπτουν ετησίως κατά µέσον όρο, 1570 kWh ηλιακής ενέργειας

σε κάθε τετραγωνικό µέτρο οριζόντιας επιφάνειας της. Επίσης, διαθέτει εξαιρετικά

162

πλούσιο αιολικό δυναµικό και η αιολική ενέργεια µπορεί να γίνει σηµαντικός µοχλός

ανάπτυξής της. Το αιολικό δυναµικό της χώρας µας είναι γεωγραφικά διεσπαρµένο,

οδηγώντας στην αποκέντρωση του ενεργειακού συστήµατος, ανακουφίζοντας τα

συστήµατα υποδοµής και µειώνοντας τις απώλειες από τη µεταφορά ενέργειας. Από

τις πλέον πρόσφορες περιοχές για την εγκατάσταση ανεµογεννητριών είναι οι

παράλιες περιοχές της ηπειρωτικής Ελλάδας και, κυρίως, τα νησιά του Αιγαίου, στα

οποία συχνά πνέουν ισχυροί άνεµοι, πολλές φορές εντάσεως 8 και 9 µποφόρ. Λόγω

της θέσης της, διαθέτει ένα µεγάλο αριθµό επιβεβαιωµένων γεωθερµικών πεδίων τα

οποία διακρίνονται σε χαµηλής και υψηλής θερµοκρασίας και είναι διεσπαρµένα σε

ολόκληρη σχεδόν τη χώρα, αλλά και αρκετές περιοχές µε γεωθερµικό ενδιαφέρον που

δεν έχουν ακόµα διερευνηθεί σε ικανοποιητικό βαθµό. Το βεβαιωµένο δυναµικό

ανέρχεται σε 300MW θερµικής ενέργειας (MWth), ενώ το πιθανό στα 700MWth.

Όσον αφορά την υδροηλεκτρική ενέργεια, η Ελλάδα παρουσιάζει πλούσιο

υδροδυναµικό δυναµικό (ποτάµια), το οποίο είναι κατανεµηµένο κυρίως στις

περιοχές της βόρειας Ελλάδας. Τέλος, εκτός από τη χρήση της βιοµάζας στον οικιακό

τοµέα για την παραγωγή κυρίως θερµότητας, τα τελευταία χρόνια έχει ξεκινήσει µία

προσπάθεια ενεργειακής αξιοποίησης του βιοαερίου.

Στους παρακάτω Πίνακες γίνεται µια σύγκριση ανάµεσα στα καύσιµα (στερεά,

υγρά, αέρια) που χρησιµοποιούνται στην ηλεκτροπαραγωγή και στις ΑΠΕ.

 Όπως φαίνεται και στον παρακάτω Πίνακα 6.2 τα στερεά και αέρια καύσιµα

(άνθρακας, πετρέλαιο, φυσικό αέριο) εκπέµπουν το µεγαλύτερο ποσό των επιβλαβών

αερίων, µε τον άνθρακα να είναι πρώτος. Τα φωτοβολταϊκά έχουν υψηλό ποσό

εκποµπής CO2 σε σχέση µε τις άλλες ΑΠΕ. Αυτό οφείλεται κυρίως στο

κατασκευαστικό κοµµάτι που αφορά τα φωτοβολταϊκά, αφού κατά τη λειτουργική

τους φάση δεν παρατηρούνται σηµαντικές εκποµπές αερίων ρύπων. Τέλος, το

αυξηµένο ποσό εκποµπής ΝΟx της βιοµάζας προέρχεται από την καύση των

απορριµµάτων, το οποίο µπορεί να µειωθεί µε τη χρήση κατάλληλων τεχνολογιών.

Πίνακας 6.2: Μέσες εκποµπές επιβλαβών αερίων από διάφορες τεχνολογίες
παραγωγής ηλεκτρικής ενέργειας (σε kg/MWh) (ΙΓΜΕ)

Μορφή ενέργειας CO2 NOX SOX

Άνθρακας 1042 4,4 11,8
Πετρέλαιο 839 12,4 1,6
Φυσικό αέριο 453 1,4 0,0
Γεωθερµία* 95 0,3 0,1
Φωτοβολταϊκά 135 0,3 0,4
Βιοµάζα 20 1,8 0,5

Στα φωτοβολταϊκά περιλαµβάνονται και οι εκποµπές από τον κύκλο ζωής της τεχνολογίας

163

* Για τη γεωθερµία είναι η µέση τιµή για τις κλασσικές µονάδες, ενώ οι µονάδες
δυαδικού κύκλου έχουν µηδενικές εκποµπές

Στον Πίνακα 6.3 παρουσιάζονται οι εκτάσεις γης που καταλαµβάνει η κάθε

τεχνολογία για την παραγωγή ηλεκτρικής ενέργειας. Την µεγαλύτερη επιφάνεια

καλύπτουν οι µονάδες παραγωγής ενέργειας από στερεά καύσιµα αφού στην έκταση

αυτή συµπεριλαµβάνεται και η εξόρυξη των καυσίµων. Από τις τεχνολογίες των ΑΠΕ

την µεγαλύτερη έκταση καταλαµβάνουν οι µονάδες αξιοποίησης βιοαερίου, ενώ

µεγάλη επιφάνεια χρειάζονται και οι τεχνολογίες χρήσης ηλιακής ενέργειας. Τα Φ/Β

δεσµεύουν γη για τους µεγάλους κεντρικούς σταθµούς, όταν οι υποδοµές γίνονται

πάνω στο έδαφος (περίπου 16 στρέµµατα ανά MWp). Η χρήση γης όµως µπορεί να

µειωθεί, όταν τα Φ/Β συστήµατα τοποθετούνται σε ύψος µε χρήση κατακόρυφου

άξονα στήριξης και αποφεύγεται πλήρως, όταν τα Φ/Β συστήµατα εγκαθίστανται σε

επιφάνειες κτιρίων. Αξιοσηµείωτο είναι το γεγονός ότι ανά παραγόµενη GWh τα

ηλιακά θερµικά και τα φωτοβολταϊκά απαιτούν την ίδια σχεδόν έκταση γης µε το

λιγνίτη. Αυτό εξηγείται, εάν λάβουµε υπόψη το συντελεστή φόρτισης των δυο

µορφών ενέργειας. Ο λιγνίτης αποτελεί ένα καύσιµο µε συνεχή παροχή, για την

παραγωγή ενέργειας, αφού στα λιγνιτωρυχεία της ∆ΕΗ η εξόρυξη και η καύση του

είναι συνεχής. Αντίθετα, η χρήση της ηλιακής ενέργειας για ηλεκτροπαραγωγή

εξαρτάται από τις καιρικές και κλιµατολογικές συνθήκες που επικρατούν σε κάθε

περιοχή.

Πίνακας 6.3: Απαιτήσεις σε έκταση γης για διάφορες τεχνολογίες παραγωγής
ηλεκτρικής ενέργειας (σε m

2
ανά παραγόµενη GWh για 30 χρόνια) (ΙΓΜΕ)

Μορφή ενέργειας Απαιτούµενη έκταση γης (σε m2)
Άνθρακας * 3.640
Βιοαέριο 3.600
Ηλιακά – θερµικά 3.560
Φωτοβολταϊκά 3.237
Αιολική 1.335
Γεωθερµία 404

*περιλαµβάνει και την εξόρυξη των καυσίµων

Στον Πίνακα 6.4 φαίνεται το συνολικό κόστος παραγωγής ηλεκτρικής ενέργειας

για τα έτη 2020 και 2030. Για το έτος 2020, η φθηνότερη µορφή ενέργειας είναι η

βιοµάζα και ακριβότερη είναι η ηλιακή. Το µεγαλύτερο εύρος τιµών παρουσιάζει η

ηλιακή ενέργεια, το οποίο οφείλεται στο υψηλό κόστος αγοράς και επένδυσης των

164

φωτοβολταϊκών στοιχείων, αλλά και στο αυξηµένο εξωτερικό τους κόστος. Από τα

καύσιµα ηλεκτροπαραγωγής το µικρότερο κόστος έχει ο λιγνίτης ενώ το υψηλότερο

το πετρέλαιο.

Για το έτος 2030, παρατηρούµε ότι ο λιγνίτης παραµένει να έχει το µικρότερο

συνολικό κόστος παραγωγής σε σχέση µε τα υπόλοιπα καύσιµα. Σε σχέση µε τις

ΑΠΕ η βιοµάζα παραµένει η φθηνότερη µορφή ενέργειας. Στις υπόλοιπες ΑΠΕ

(ηλιακή, αιολική) σηµειώνεται µια σχετική µείωση του συνολικού κόστους, µόνο η

υδροηλεκτρική ενέργεια παρουσιάζει µια µικρή αύξηση.

Αυτό που προκαλεί εντύπωση είναι το γεγονός πως τα στερεά καύσιµα και

ειδικότερα ο λιγνίτης παρουσιάζονται ως πιο «φθηνές» µορφές ενέργειας σε σχέση µε

τις «καθαρές» µορφές ενέργειας - ΑΠΕ. Θα περιµέναµε να συµβαίνει το ακριβώς

αντίθετο, αφού η ηλεκτροπαραγωγή από λιγνίτη κοστίζει όχι µόνο στο στάδιο της

εξόρυξης και της καύσης του, αλλά κυρίως στις επιπτώσεις που έχει στο

ανθρωπογενές και φυσικό περιβάλλον. Αυτό µπορεί εύκολα να εξηγηθεί εάν λάβουµε

υπόψη ότι το συνολικό κόστος παραγωγής ενέργειας από τις διάφορες µορφές

ενέργειας, έχει υπολογιστεί λαµβάνοντας υπόψη τον ετήσιο συνολικό αριθµό ωρών

παραγωγής ενέργειας (kWh) από την κάθε µία. Γι’ αυτό το λόγο, οι ΑΠΕ

παρουσιάζονται ως οι πιο ακριβές τεχνολογίες, αφού κατά την αξιοποίηση τους για

παραγωγή ενέργειας δεν έχουµε συνεχή «παροχή καυσίµου».

Πίνακας 6.4: Συνολικό κόστος παραγωγής ενέργειας 2020-2030

 (Eurocent/kWh) (CASES)

Μορφή ενέργειας Συνολικό κόστος παραγωγής
2020

Συνολικό κόστος
παραγωγής 2030

λιγνίτης 4,151 – 5,1514 4,2849 – 6,0733
λιγνίτης µε δέσµευση CO2 4,1510 4,2849

λιγνίτης χωρίς δέσµευση CO2 4,9597 5,6811
λιθάνθρακας 4,1874 - 6,5231 4,4822 – 7,3046
φυσικό αέριο 5,7248 – 8,892 6,1694 – 9,4816
πετρέλαιο 10,1909 – 13,0066 11,10 – 14,03
αιολική 6,0904 – 6,2124 5,8803 – 6,0327

υδροηλεκτρική 6,8475 – 11,1291 6,8579 – 11,1493
ηλιακή 10,4089 – 25,9443 9,6083 – 24,3943
βιοµάζα 1,796 – 4,3699 1,9714 – 4,7958

165

 Όπως ήδη αναφέρθηκε, η χρήση των εγχώριων ενεργειακών πηγών ενέργειας

συµβάλλει στη διασφάλιση θέσεων εργασίας και στην περιφερειακή ανάπτυξη. Στον

παρακάτω Πίνακα (Πίνακας 6.5) παρουσιάζονται τα εργατοέτη ανά τεχνολογία.

Όπως φαίνεται, η γεωθερµία, τα φωτοβολταϊκά και η βιοµάζα δηµιουργούν τα

περισσότερα εργατοέτη ανά µονάδα εγκατεστηµένης ισχύος. Όταν το κριτήριο είναι η

παραγόµενη ενέργεια, τα φωτοβολταϊκά είναι µακράν η καλύτερη επιλογή, µε τα

υδροηλεκτρικά και τα ηλιοθερµικά να ακολουθούν. Σε ότι αφορά τα εργατοέτη ανά

επενδυµένο κεφάλαιο, η γεωθερµία, η βιοµάζα και τα αιολικά αποδεικνύονται οι

καλύτερες. Παρατηρούµε ότι οι ΑΠΕ δηµιουργούν περισσότερα εργατοέτη σε σχέση

µε το λιγνίτη ανά µονάδα εγκατεστηµένης ισχύος, παραγόµενης ενέργειας αλλά και

ανά επενδυµένο κεφάλαιο.

Πίνακας 6.5: Εργατοέτη ανά τεχνολογία

Εργατοέτη
Ανά MWp Ανά GWh Ανά εκατ. €

Φωτοβολταϊκά 50 1,5 6,5 (5,5-10,8)
Αιολικά 17,7 (6,3-24,5) 0,3 (0,08-1,07) 17,7
Βιοµάζα 47,7 (16,5-60,5) 0,2 (0,1-0,3) 29,8
Γεωθερµία 56,2 0,2 27 (17,5-48,9)
Ηλιοθερµικά 28 (15,7-40,7) 0,5 (0,3-0,7) 11,2 (5,2-20,3)
Υδροηλεκτρικά 24 (9-38,6) 0,55 (0,2-0,9) 11 (4,1-17,5)
Άνθρακας

(παραγωγή)
10 (7,7-25,6) 0,04 6,7 (3,9-25,6)

Άνθρακας
(παραγωγή &
ορυχεία)

20 (18,5-32) 0,08 (0,07-0,11) -

Πετρέλαιο
(παραγωγή)

8 (7,8-26) 0,06 (0,025-0,18) 6,5 (5,8-23,6)

Φυσικό αέριο
(παραγωγή)

4 (3-12,5) 0,025 (0,01-0,04) 8 (6-25)

Φυσικό αέριο
(παραγωγή &
τροφοδοσία
καυσίµου)

20 0,11 -

166

ΚΕΦΑΛΑΙΟ 7. ΣΥΜΠΕΡΑΣΜΑΤΑ
Το κοινό πρόβληµα που αντιµετωπίζουν όλες οι ανεπτυγµένες χώρες είναι ότι η

ανάπτυξή τους δεν µπορεί πλέον να είναι βιώσιµη αφού βασίζεται σε εξαντλήσιµα

αποθέµατα ορυκτών καυσίµων, που χαρακτηρίζονται από υψηλούς συντελεστές

αερίων εκποµπών.

 Η ενεργειακή επάρκεια έχει να κάνει µε το χρονικό ορίζοντα που υπάρχει

στην εξάντληση των αποθεµάτων ενέργειας (πετρέλαιο, λιγνίτης, φυσικό αέριο),

καθώς και στο κόστος εξόρυξης/ άντλησης. Οι παράγοντες αυτοί επηρεάζουν άµεσα

την τιµή τους στην αγορά, έχοντας διάφορες παρενέργειες στην ευρύτερη αγορά

καθώς τα καύσιµα αυτά είναι η καρδιά της βιοµηχανίας. Κρίσιµες καταστάσεις

µπορούν να προκληθούν όχι µόνο από την εξάντληση αυτών των αποθεµάτων αλλά

πιο σύντοµα από τη µειωµένη παροχή τους (ενεργειακή κρίση) στα διάφορα κράτη

που τα έχουν ανάγκη.

 Η Ελλάδα, στην προσπάθεια της να εξέλθει της ενεργειακής κρίσης

δηµιουργώντας µια ενεργειακή αυτονοµία µε τα εγχώρια αποθέµατα λιγνίτη,

φαινόταν να µην µπορεί να απελευθερωθεί από την χρήση των συµβατικών

καυσίµων. Επιπλέον, µε την συνεχή βελτίωση του οικονοµικού επιπέδου σηµειώνεται

σηµαντική αύξηση στην ενεργειακή κατανάλωση, η οποία οφείλεται ,όχι τόσο στην

κατά κεφαλή ενεργειακή κατανάλωση λόγω του ήπιου µεσογειακού κλίµατος, αλλά

περισσότερο σε καθυστερήσεις στην εφαρµογή µέτρων εξοικονόµησης ενέργειας και

την υιοθέτηση αποδοτικών ενεργειακών τεχνολογιών.

Μετά από µακρά περίοδο αναζητήσεων, προετοιµασίας, µελετών και

οργανωτικών βηµάτων σε όλα τα επίπεδα, η Ελλάδα βρίσκεται σε σηµείο που να

µπορεί να εκφράζει στόχους, όπως αυτός της µείωσης της ενεργειακής έντασης και

της αύξησης της συµµετοχής Ανανεώσιµων Πηγών Ενέργειας και καθαρότερων

συµβατικών καυσίµων στο ενεργειακό µίγµα.

Το σύνολο της ενεργειακής κατάστασης στην Ελλάδα στηρίζεται κυρίως στην

χρήση στερεών καυσίµων. Η υψηλή συµµετοχή στερεών καυσίµων οφείλεται στο

γεγονός ότι η Ελλάδα, από την δεκαετία του 1960 και µετά, κατέβαλε σηµαντικές

προσπάθειες στήριξης της ηλεκτροπαραγωγής της στην εκµετάλλευση των λιγνιτικών

κοιτασµάτων, τα οποία διαθέτει σε σχετική αφθονία. Η εκµετάλλευση των

λιγνιτικών κοιτασµάτων ήταν στα πλαίσια του στόχου της ελληνικής ενεργειακής

πολιτικής για ανάπτυξη των εγχώριων ενεργειακών πηγών. Με τα σηµερινά τεχνικο-

167

οικονοµικά δεδοµένα τα κοιτάσµατα που είναι κατάλληλα για ενεργειακή

εκµετάλλευση, ανέρχονται σε περίπου 3,2 δις τόνους. Με βάση αυτά και τον

προγραµµατιζόµενο ρυθµό κατανάλωσης στο µέλλον, υπολογίζεται ότι τα αποθέµατα

αυτά επαρκούν για τα επόµενα 50 χρόνια. Η επιλογή αυτή παρέχει µια σειρά από

πλεονεκτήµατα στη χώρα µας όπως είναι η ασφάλεια διάθεσης του καυσίµου, ο

έλεγχος του κόστους του, η διασφάλιση θέσεων εργασίας, η ενίσχυση της

βιοµηχανικής παραγωγής της χώρας και η συµβολή στην περιφερειακή ανάπτυξη.

Παρόλα αυτά, προκύπτει ένα ζήτηµα που επηρεάζει σοβαρά τις λιγνιτικές

δραστηριότητες, αυτό των περιβαλλοντικών επιπτώσεων. Η εναρµόνιση της

λειτουργίας των ΑΗΣ µε τις συνεχώς αυστηρότερες περιβαλλοντικές νοµοθεσίες

οδηγεί στην αναζήτηση και υιοθέτηση βελτιωµένων τεχνικών καύσης, οι οποίες θα

µειώνουν τις συνολικές αέριες εκποµπές των σταθµών.

Η ηλεκτροπαραγωγή από συµβατικές ΑΠΕ στην Ελλάδα παρουσιάζει

σηµαντική αύξηση τα τελευταία χρόνια. Αφορά, κυρίως σε αιολικά και µικρά

υδροηλεκτρικά, σε µικρό βαθµό τη βιοµάζα, ενώ ήδη γίνεται πολύ αισθητή η

συνεισφορά των βιοκαυσίµων στο ενεργειακό ισοζύγιο, καθώς και των γεωθερµικών

εφαρµογών και των φωτοβολταϊκών ακολούθως. Η συνεισφορά τους στην

ακαθάριστη εγχώρια κατανάλωση ενέργειας κυµαίνεται γύρω από ένα ποσοστό του

5-5,5% για το 2007, το οποίο αναµένεται να αυξηθεί λόγω των µέτρων οικονοµικής

υποστήριξης που λαµβάνονται.

Οι ΑΠΕ αναµένεται να διεισδύσουν σηµαντικά στην ηλεκτροπαραγωγή της

χώρας τα επόµενα χρόνια. Η χρήση τους στην ηλεκτροπαραγωγή θα συµβάλλει τόσο

στη µείωση της κατανάλωσης των στερεών καυσίµων και των επιπτώσεων που

απορρέουν από την καύση τους, όσο σε ένα βαθµό και στη µείωση της εξάρτησης της

χώρας από τα εισαγόµενα καύσιµα. Ειδικότερα σε περιοχές, όπως το νησιωτικό

σύστηµα, όπου η ηλεκτροπαραγωγή βασίζεται στην καύση του πετρελαίου, η

αξιοποίηση του πλούσιου αιολικού και ηλιακού δυναµικού της περιοχής µπορεί να

συµβάλλει στην µείωση της εξάρτησης από το πετρέλαιο.

Ωστόσο, ενώ η Ελλάδα λόγω της γεωγραφικής της θέσης διαθέτει ένα πλούσιο

δυναµικό από ΑΠΕ, η ηλεκτροπαραγωγή της δεν µπορεί να βασιστεί εξ’ ολοκλήρου

σε αυτές. Το χαµηλό συνολικό κόστος παραγωγής που παρουσιάζει ο λιγνίτης για τα

έτη 2020 και 2030 σε σχέση µε τις ΑΠΕ, τον καθιστά και για τα επόµενα χρόνια το

κύριο καύσιµο ηλεκτροπαραγωγής της χώρας. Το βασικό µειονέκτηµα των ΑΠΕ

168

έναντι του λιγνίτη είναι η ανασφάλεια παροχής του «καυσίµου» και η αδυναµία

αποθήκευσής του. Οι τεχνολογίες που αξιοποιούν ΑΠΕ µπορούν να είναι αποδοτικές

µόνο σε περιοχές όπου τα κλιµατολογικά και γεωγραφικά τους χαρακτηριστικά είναι

κατάλληλα. Θα πρέπει να σηµειωθεί ότι η επιλογή της µορφής ΑΠΕ που θα

εγκατασταθεί σε µια συγκεκριµένη περιοχή θα πρέπει να βασίζεται κατά κύριο λόγο

στα χαρακτηριστικά της περιοχής. Έτσι για παράδειγµα στα νησιά ενδείκνυται

συνήθως η αξιοποίηση του αιολικού δυναµικού ενώ στις ορεινές περιοχές η ανάπτυξη

υδροηλεκτρικών έργων.

 Συµπερασµατικά, οι ΑΠΕ αναµένεται να συµβάλλουν σηµαντικά στην

ηλεκτροπαραγωγή της χώρας, χωρίς να αποκλείσουν τη χρήση λιγνίτη. Ο στόχος της

χώρας είναι η συµµετοχή των ΑΠΕ στην ηλεκτροπαραγωγή να φτάσει το 30% το

2020 σε ποσοστό ακαθάριστης εγχώριας κατανάλωσης ενέργειας. Ο παραπάνω

στόχος καθιστά σε αρκετές περιπτώσεις αναγκαία την ανάπτυξη έργων σε περιοχές

µε υποδεέστερο δυναµικό ΑΠΕ. Για το λόγο αυτό είναι απαραίτητη η διερεύνηση

του βέλτιστου συνδυασµού των ΑΠΕ που µπορεί να προσφέρει την µεγαλύτερη

απόδοση σε µια συγκεκριµένη περιοχή.

169

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΕΛΛΗΝΙΚΗ

Αντωνιάδης Πρόδροµος, 2008,, Στερεές ορυκτές καύσιµες ύλες, Αθήνα, Εκδόσεις

Σµίλη

Παπαγεωργίου Ν., 2003, Ατµοπαραγωγοί 1, Εκδόσεις Συµεών

Κακαράς Εµ., 2003, Θερµοηλεκτρικοί σταθµοί, Εκδόσεις Φούντας

Κακαράς Εµ., ∆ουκέλης Α., Γιαννακόπουλος ∆., Κουµανάκος Α., 9-10 Ιουνίου, 2005

∆έσµευση CO2 στον τοµέα ηλεκτροπαραγωγής από λιγνίτη και φυσικό αέριο,

Ηµερίδα: Λιγνίτης και φυσικό αέριο στην ηλεκτροπαραγωγή της χώρας, ΤΕΕ,

Αθήνα,

Κακαράς Εµ., Κούκουζας Ν., Τουρλιδάκης Α., Καρλόπουλος Ε., Πτολεµαΐδα 2008

Ο δρόµος προς σταθµούς µηδενικών ρύπων, ΙΤΕΣΚ, Μπεργελές Γ., «Αέριες

εκποµπές: Έλεγχος και διασπορά», Ηµερίδα επιτροπής ενέργειας της ακαδηµίας

Αθηνών, «Ενέργεια και περιβάλλον», Αθήνα 4/4/08

Συµβούλιο Εθνικής Ενεργειακής Στρατηγικής, Μέτρα και µέσα για µια βιώσιµη και

ανταγωνιστική ενεργειακή πολιτική, 2008, Αθήνα

Ετήσιο δελτίο εταιρικής χρήσης ∆ΕΗ, 2008

Ετήσιο δελτίο εταιρικής χρήσης ∆ΕΗ, 2009

Περιβαλλοντική Έκθεση, ∆ΕΗ

Πρώτη έκθεση για το µακροχρόνιο ενεργειακό σχεδιασµό της Ελλάδας 2008-2020,

Αύγουστος 2007, Υπουργείο Ανάπτυξης

Το ελληνικό ενεργειακό σύστηµα, Φεβρουάριος 2009, Υπουργείο Ανάπτυξης

Ετήσια έκθεση 2008, ΚΑΠΕ

Οδηγός τεχνολογιών ηλεκτροπαραγωγής από ΑΠΕ, Αύγουστος 2001, ΚΑΠΕ, Ecole

des mines de Paris, ZREU, Αθήνα

 Εγχειρίδιο Ανανεώσιµων Πηγών Ενέργειας για δυνητικούς χρήστες, 2006, ΚΑΠΕ

Στέλιος Ψωµάς, Η συµβολή των Ανανεώσιµων Πηγών Ενέργειας στη δηµιουργία

νέων θέσεων εργασίας, Φεβρουάριος 2005

170

Γιάννης Ασηµακόπουλος «ΕΚΟΤΕΧΝΙΚΑ», «Ειδικό πλαίσιο χωροταξικού

σχεδιασµού και αειφόρου ανάπτυξης για τις Ανανεώσιµες Πηγές Ενέργειας (Ν.

2742/1999)», , Ιανουάριος 2007, Αθήνα

Αρβανίτης Απ., Μύθοι και πραγµατικότητα για τη γεωθερµία, Αθήνα 2008, ΙΓΜΕ

Περιβαλλοντικές επιπτώσεις φωτοβολταϊκής τεχνολογίας, Υπουργείο Ανάπτυξης

 Περιβαλλοντικές επιπτώσεις βιοµάζας, Υπουργείο Ανάπτυξης

 Περιβαλλοντικές επιπτώσεις µικρών υδροηλεκτρικών έργων, Υπουργείο Ανάπτυξης

 Περιβαλλοντικός οδηγός θερµικών ηλιακών συστηµάτων, Υπουργείο Ανάπτυξης

ΞΕΝΟΓΛΩΣΣΗ

Scott D.H., and Carpenter A.M., Advanced power systems and coal quality, IEA Coal

Research/87, 1996

Tabberer R., Gasification of solid and liquid fuels for power generation. Rep. No.

COAL R161, Harwell Oxfordshire, UK, Energy Technology Support Unit, 1998

Bergeles G. and Kakaras E., Clean Technologies for Lignite Exploitation, Public

Power Corporation, Development Dept., Athens, May 2000

Koukouzas N., Kakaras E., Grammelis P., The lignite electricity generating sector in

Greece: Current status and future prospects, ISFTA, Ptolemais, 2004

European Environment Agency

Cost Assessment of Sustainable Energy Systems (CASES), D.6.1 [WP6 Report],

Project No 518294 SES6

ΙΣΤΟΣΕΛΙ∆ΕΣ

http://www.dei.gr

http://www.allaboutenergy.gr

 http://www.iea.com

http://www.minenv.gr

http://www.ypan.gr

