

Nuclear-renewable hybrid energy systems for non-electric applications

Cost issues

Saied Dardour

3E Analysis Unit
Planning and Economic Studies Section
Division of Planning, Information and Knowledge Management
Department of Nuclear Energy
International Atomic Energy Agency

Outline

- System effects due to the introduction of *Variable Renewable Energies* (VREs)
- Costs related to the integration of VREs into existing grids
- Nuclear + VREs for non-electric applications
- A basis for comparing the costs of different options available

System effects due to the introduction of *Variable Renewable Energies* (VREs)

System effects due to the introduction of Variable Renewable Energies (VREs)

- Power plants are not isolated. They are physically – and economically – *interacting* with each other.
- Interactions result in *system effects*.
- System effects are becoming increasingly important due to the introduction of *Variable Renewable Energies* (VREs).

Figure 1.3 • Capacity addition in OECD Europe by technology, 1960-2014

Key point • Market-based investments have mainly produced gas-fired power plants, while coal and nuclear have been built under a regulated framework, and renewables have been installed with support schemes.

Renewable electricity variability issues

- VREs have two characteristics potentially affecting *grid-level system costs*:
 - They are located in areas with favorable meteorological conditions, often far from urban and industrial load centers.
 - Extension of electricity distribution and transport grids.
 - They have a variable output, impacting other power plants within the grid system.
 - Dispatchable generation technologies (fossil- and nuclear-type, hydro) need to be maintained to ensure security of supply. They will be operating at reduced load factors.

Renewable electricity variability issues

- Fluctuations in renewable power output
 - Small, swift fluctuations (seconds to minutes)
 - Slow variations (minutes to hours)
 - Could affect the power system's stable operation
- How variability issues are addressed?
 - Important factors:
 - Grid capacity
 - Share of renewable electricity
 - Strategies:
 - More reserve capacity
 - % of the installed variable capacity
 - More interconnection

Costs related to the integration of variable renewables into existing grids

System costs

System costs are the total costs above plant-level costs to supply electricity at a given load and given level of security of supply

Costs related to the integration of variable renewables into existing grids

- Two types of costs attached to the integration of renewables into existing grids:
 1. Grid connection and upgrading costs
 - Grid connection costs (IRENA, 2012)
 - May be significant depending on geographic location of energy sources.
 - ~ 5% of the investment cost for most technologies
 - ~ 11-14 % for onshore wind farms
 - ~ 15-30 % for offshore wind farms
 - Grid upgrading costs (IRENA, 2015)
 - ~ 0.5-3.0 Euro per MWh for a 20%-30% renewable (wind) electricity share
 2. System operation costs
 - Higher penetration of renewables → reduced plant utilization of conventional power generation system
 - Range (IRENA, 2015): ~ 15-25 Euro per MWh (depending on the electricity share)

Short-run impacts

Impacts of the deployment of variable renewables on the load factors and profitability of dispatchable technologies in the short run

Nuclear Energy and Renewables: System Effects in Low-carbon Electricity Systems
OECD 2012

Nuclear + renewables for non-electric applications

Flexibility options

- The continuous matching of demand and supply could be achieved by:
 - Demand side management
 - Grid interconnections and market integration
 - Dispatchable back-up capacity
 - Load following
 - Energy storage
 - Coupling with external processes

Load following

- NPPs load following capabilities (as demonstrated in France and in Germany) are comparable to those of coal-fired power plants.

	Start-up time	Maximal change in 30 sec	Maximum ramp rate (%/min)
Open cycle gas turbine (OCGT)	10-20 min	20-30%	20%/min
Combined cycle gas turbine (CCGT)	30-60 min	10-20%	5-10%/min
Coal plant	1-10 hours	5-10%	1-5%/min
Nuclear power plant	2 hours - 2 days	up to 5%	1-5%/min

OECD (2012): Nuclear Energy and Renewables, System Effects in Low-carbon Electricity Systems.

- New NPPs can operate at a power level as low as 25% of their rated capacity. Older designs cannot be operated for a prolonged period below 50% of their rated capacity.
- Although technically feasible, operation at reduced load factors affects the overall economics of the nuclear power plants.

Nuclear-renewable hybrid energy systems for non-electric applications

Continuous matching of demand and supply

Coupling with external processes

- The excess electricity / thermal power could be used for non-electric applications.
- This would limit the reduction of load factor due to the introduction of VREs.
- LWRs can be used to produce steam / hot water up to ~ 300 C.
- Steam can be produced by dedicated modules (SMRs) or by turbines operating in cogeneration mode.

Illustration: NGNP Alliance Blog
<http://blog.ngnpalliance.org/2012/06/>

“

- In 2014, some 4% of global electricity consumption was used to extract, distribute and treat water and wastewater, along with 50 million tons of oil equivalent of thermal energy.
- Over the period to 2040, the amount of energy used in the water sector is projected to more than double.
- Desalination capacity rises sharply in [MENA] and demand for wastewater treatment (and higher levels of treatment) grows, especially in emerging economies.
- By 2040, 16% of electricity consumption in the Middle East is related to water supply.

Nuclear-renewable hybrid energy systems for seawater desalination

Thermal systems (MED) can be fed with two types of steam pressures depending on the load factor of the power plant:

- ✓ Low pressure (LP) steam (MED), when the demand for electricity is high.
- ✓ Medium pressure (MP) steam (MED-TVC) or electricity (MED-MVC) when the demand for electricity is low.

Thermal Desalination
Processes (+)
Hybrid Systems

Seawater Reverse
Osmosis

Installed capacity
 $\sim 100 \cdot 10^6 \text{ m}^3 / \text{day}$

Energy intensive
processes

Product water can
be stored

Thermal processes vs. pure electrical systems

**A basis for comparing the
costs of different options
available**

Consider the electricity system as a whole: plant-level costs and grid-level costs.

Take into account differences in uncertainty profiles, project schedules and cash in- and out- flows vs. time.

Quantifying prospective expenditures

- Pre-construction and Construction
- Recurring Expenses:
 - Operation and maintenance
 - Provisions for future D&D and radioactive waste disposal activities
- Upgrades and Life Extensions
- Retirement, Decontamination and Decommissioning

Quantifying future revenue streams

- Project ownership and governance aspects,
- Project business model,
- How the project is financed? – How much debt? How much equity? –,
- Shareholder reward policies,
- Accounting system – how Depreciation and Amortization (D&A) and Taxes are taking into account –,
- etc.

Evaluating project's risk adjusted value

- Discounting the expected cash flows using a risk-adjusted discount rate.
- Observing how much the market discounts the value of assets of similar risk.
- Applying probabilistic approaches – Scenario analysis, Decision trees, Monte-Carlo simulations – or two relatively new tools in risk assessment:
 - Value-at-Risk or VaR, focused primarily on downside risk,
 - Real options, more oriented towards upside risk and its payoff.

Attaching uncertainties to project schedules & cash flows

- Define – and attach uncertainties to – the project's tasks' durations and cash flows.
- Propagate these uncertainties through the project's Gantt diagram.
- Determine the distribution of project outcomes.
- Assess the probabilities of project success or failure.
- Rank project's variables taking into account their impact on project outcomes.
- Identify tasks worth tracking during project execution.

IAEA

60 Years

Atoms for Peace and Development

Thank you!

