

RETScreen® International Entscheidungshilfezentrum für saubere energie www.retscreen.net

Der Analysekurs für Saubere Energieprojekte von RETScreen International wurde zum Gebrauch in Lehrzentren und Schulungseinrichtungen auf der ganzen Welt entwickelt, sowie zur Verwendung durch Experten und Studenten im "Fernstudiums-Format". Jedes Übungsmodul kann als einzelnes Seminar präsentiert werden oder als Teil eines Hochschul- oder Universitätskurses. Zusammen können sie als zweiwöchiger Intensivkurs oder als Kurs über ein ganzes Semester angeboten werden. Zusätzlich zu den unten verfügbaren Präsentationsfolien, der Sprachausgabe und den Notizen enthält das Schulungsmaterial eine Sammlung von Fallstudien und ein Ingenieurs-Lehrbuch (www.retscreen.net).

Analysekurs für saubere energieprojekte

EINFÜHRUNG IN DAS ANALYSEMODUL FÜR SAUBERE ENERGIEPROJEKTE

Kursübersicht

Momentane verfügbarkeit an sauberen energietechnologien Projektanalyse für saubere energie mit RETScreen® Software Analyse von treibhausgasemissionen mit RETScreen® Software Finanz- und risikoanalyse mit RETScreen® Software Übersicht

ANALYSEMODUL FÜR WINDENERGIEPROJEKTE
PROJEKTANALYSEMODUL FÜR KLEINE WASSERKRAFT
PROJEKTANALTSEWODOL FUR KLEINE WASSERKRAFT
PROJEKTANALYSEMODUL FÜR PHOTOVOLTAIK
PROJEKTANALYSEMODUL FÜR KRAFT-WÄRME-KOPPLUNG
PROJEKTANALYSEMODUL FÜR BIOMASSEHEIZUNGEN
PROJEKTANALYSEMODUL FÜR SOLARE LUFTHEIZUNG
PROJEKTANALYSEMODUL ZUR SOLAREN WASSERERWÄRMUNG
ANALYSEMODUL FÜR PASSIVE SOLARHEIZUNGSPROJEKTE
MODUL ZUR PROJEKTANALYSE VON ERDGEKOPPELTEN WÄRMEPUMPEN
MODUL ZUN FRUJEKTANALISE VUN ENDUEKUPPELIEN WANWEPUNPEN

Disclaimer This publication is distributed for informational purposes only and does not necessarily reflect the views of the Government of Canada nor constitute an endorsement of any commercial product or person. Neither Canada, nor its ministers, officers, employees and agents make any warranty in respect to this publication nor assume any liability arising out of this publication. © Minister of Natural Resources Canada 2001-2006.

EINFÜHRUNG IN DAS ANALYSEMODUL FÜR SAUBERE ENERGIEPROJEKTE

- · Kursübersicht
- · Momentane verfügbarkeit an sauberen energietechnologien
- · Projektanalyse für saubere energie mit RETScreen® Software
- $\cdot \ \text{Analyse von treibhausgasemissionen mit RETScreen}^{ @ } \ \text{Software}$
- · Finanz- und eisikoanalyse mit RETScreen® Software
- · Übersicht

Kraift-W Markt		Kopplung
Region	Kapazit.	Bemerkungen
Kanada	12 GW	Hauptsächlich in Holz & Papier- und Ölindustrie
USA	67 GW	Starkes Wachstum, Politische Hilfe für KWK
China	32 GW	Vorwiegend kohlebetriebene KWK
Rußland	65 GW	Etwa 30% der Elektrizität aus KWK
Deutschland	11 GW	Wachsender Markt für städtische KWK
GB	4,9 GW	Starke Anreize für erneuerbare Energie
Brasilien	2,8 GW	DE verbunden mit netzunabh. Installationen
Indien	4,1 GW	Hpts. Bagasse-basierte KWK für Zuckerfabriken
Südafrika	0,5 GW	Ersetzt hauptsächlich Strom aus Kohle
Welt	247 GW	Erwartetes Wachstum von 10 GW pro Jahr
		Quelle: World Survey of Decentralized Energy 2004, WAI O Minister of Natural Resources Canada 2001 – 20

Schlussfolgerungen

- Windturbinen liefern weltweit Strom netzgekoppelt und im Inselbetrieb
- Ein gutes Windangebot ist ein wichtiger Faktor für erfolgreiche Projekte
- Verfügbarkeit von Erzeugungsprämien oder Ökostromtarifen sind wichtig für netzgekoppelte Projekte
- RETScreen® berechnet die Energieproduktion unter Verwendung von Jahresdaten mit einer Genauigkeit, die der von stündlichen Simulationen entspricht
- RETScreen® kann Kosten für Vorstudien zur Machbarkeit deutlich senken

	Gen?
NE TOO	Analysemodul für Windenergieprojekte
	0 1 1
RET	Screen® Internationaler Kurs für die Bewertung umweltfreundlicher Energieprojekte
Für we	itere Informationen besuchen Sie bitte die RETScreen-Internetseite www.retscreen.net

• Mehr Regen fällt auf die Kontinente als verdampft Zum Ausgleich muss Wasser in Flüssen zu den Meeren abfließen Afrika Südasien und Naher Osten 2.280 China 1.920 6 Frühere Sowjetunion 3.830 6 Nordamerika 970 55 Südamerika 3.190 11 Mittelamerika 350 9 Europa 1.070 45 19

Sehr standortspezifisch: ein ausbeutbarer Fluss ist erforderlich! Höhenwechsel über eine relativ kurze Entfernung (Fallhöhe) Akzeptable Schwankung der Durchflussmenge über Zeit: Durchflussdauerkurve Restwasser verringert Durchfluss zur Stromerzeugung Abschätzung der Durchfluss zur Stromerzeugung Abschätzung der Durchflussdauerkurve auf der Basis von Durchflussmessungen über Zeit: Umfang des Abflusses oberhalb des Standortes, spezifischer Abfluss und Form der Durchfluss-dauerkurve Seit Durchflussist gleich oder überschritten dauerkurve Seit Durchfluss ist gleich oder überschritten

** Sehr niedrige Betriebs- und Wartungskosten ** Eine Teilzeit-Betriebskraft ist normalerweise ausreichend ** Periodische Wartung der Hauptausrüstung erfordert externen Dienstleister ** Entwicklungen mit hoher Fallhöhe sind in der Regel kostengünstiger ** Typischer Bereich: 1.200\$ bis 6.000\$ pro installiertem kW

Kleinwasserkraft-Projekte Überlegungen

- Kosten durch einfachen Entwurf und praktische, einfach zu konstruierende Bauwerke niedrig halten
- Bestehende Dämme und Bauwerke können
- Entwicklungszeit von 2 bis 5 Jahren
 - Ressourcen- und Umweltstudien: Genehmigungen
- Vier Phasen der Ingenieurarbeit:

 - Systemplanung und Projektengineering

Kleinwasserkraft

- Entwicklung der Kleinwasserkraft kann beeinflussen

 - Ästhetik des Standortes
 - Nutzung zu Erholungszwecken oder Wassertransport
- Auswirkungen und Umweltbewertungen hängen vom Standort und Projekttyp ab:
 - Laufwasser an bestehendem Damm: relativ geringer Eingriff
 - Laufwasser an unentwickeltem Standort: Damm/Wehr/Umleitungskanal
 - Anlage von Wasserspeichern: Eingriffe nehmen mit der Projektgröße zu

- Laufwasserprojekte speisen bei ausreichendem Durchfluss ins Netz ein
- In Eigentum von Stromversorgern oder unabhängigen Stromproduzenten mit langfristigen Abnahmeverträgen

Beispiel zur Validierung von Turbineneffizienz 100% Verglichen mit Hersteller-daten für eine installierte 7 MW GEC Alsthom Francis-Turbine 80% 60% 40% 20% 0% RETScreen Wirkungsgradkurven f. Turbine: RETScreen vs. Hersteller Anlagenleistung & -erzeugung 0% Verglichen mit HydrA für einen schottischen Standor 20% 40% 60% 80 % vom Nenndurchfluss 0% 1009 Formelkostenmethode Verglichen mit RETScreen[®], innerhalb 11% einer detaillierten Kosten-schätzung für ein 6 MW-Projekt in Neufundland

Schlussfolgerungen **RETSCREEN* INTERNATIONAL** * Kleine Wasserkraftprojekte (bis zu 50 MW) können Strom für zentrale oder Inselnetze sowie für Energielieferungen in abgelegenen Regionen bereitstellen * Laufwasserprojekte: * Niedrigere Kosten & und geringere Umwelteinwirkungen * Brauchen jedoch Reserveerzeugung in Inselnetzen * Hohe Anfangskosten und zu 75% standortspezifisch * RETScreen® schätzt Leistung, gesicherte Leistung, Stromproduktion und Kosten basierend auf Standortcharakteristiken wie Durchflussdauerkurve und Fallhöhe * RETScreen® kann Kosten für Vorstudien zur Machbarkeit deutlich senken

Schlussfolgerungen PV für netzgekoppelte und netzferne Stromversorgung und Wasserpumpen Das solare Angebot ist überall auf der Erde gut PV-Systeme gibt es in allen Klimazonen Kapitalkosten hoch Netzferne Systeme wirtschaftlich Subventionen erforderlich für netzgekoppelte Systeme RETScreen* ist eine Jahresanlayse mit monatlicher Angebotsberechnung, die im Genauigkeitsbereich stündlicher Simulationsmodelle liegt RETScreen* kann erheblich zur Kostensenkung bei Vorstudien zur Machbarkeit beitragen

RETSCREEN* INTERNATIONAL Verlässliche, langfristige Versorgung mit Brennstoff Kapitalkosten müssen kontrollierbar bleiben Strom- und Wärmenachfrage des "Kunden" Falls Elektrizität vor Ort nicht vollständig verbraucht wird, muss über Einspeisevergutung ins Netz verhandelt werden Typischerweise ist die Anlage für Heizgrundlast konzipiert (d.h. minimale Heizlast unter normalen Betriebsbedingungen) Wärmeoutput entspricht typischerweise 100% bis 200% des Stromoutputs Wärme kann durch Absorptionskühler zur Kühlung genutzt werden Risiko verbunden mit Unsicherheit über zukunftige Strom- / Erdgas- Preisspanne

Beispiel zur Validierung des RETScreen® KWK-Projektmodells

RETSCREEN* INTERNATIONAL

- Gesamtvalidierung durch unabhängigen Berater (FVB Energy Inc.) und durch zahlreiche Zweitprüfer aus Industrie, Versorgungsunternehmen, Regierung und akademischer Welt
 Vergleich mit mehreren anderen Modellen und/oder gemessenen
- Vergleich mit mehreren anderen Modellen und/oder gemessenen Daten, mit exzellenten Ergebnissen (z.B. Berechnung der Dampfturbinenleistung im Vgl. mit GE Energieprozeßsimulationssoftware GateCvole)

Vergleich in der Berechnung einer Dampfturbinenleistung

Durchlauf	Eingangsstrom, p, T Kpph/psia/F	Ausgangsstrom p, T Kpph/psia/F	Anzapfstrom, p, T Kpph/psia/F	Effizienz	GateCycle Leistungsausga be	RETScreen KWK Leistungsausga be
1	50/1000/750	40/14/210	10/60/293	80%	3.896	3.883
2	50/1000/545	50/60/293	0	80%	2.396	2.404
3	50/450/457	50/60/293	0	80%	1.805	1.827
4	50/450/457	50/14.7/212	0	81%	2.913	2.915
4	50/450/457	50/14.7/212	0	81%	2.913	

Ergebnisse

RETSCHEEN INTERNATIONAL

- Kraft-Wärme-Kopplungs(KWK)-Systeme nutzen Wärme, die ansonsten verloren wäre, effizient aus
- RETScreen berechnet Nachfrage- und und Lastdauerkurven, gelieferte Energie und Brennstoffverbrauch für verschiedene Kombinationen von Wärme-, Kälteund/oder Stromsystemen mit minimalen Inputdaten
- RETScreen ermöglicht signifikante Kostenersparnis für vorläufige Machbarkeitsstudien

Minister of Natural Resources Canada 2001 – 2005.

Fragen?

Projektanalysemodul für Kraft-Wärme-Kopplung Kurs zur Analyse sauberer Energieprojekte von RETScreen® International

Für weiter Informationen besuchen Sie bitte die RETScreen-Webseite unter www.retscreen.net

© Minister of Natural Resources Canada 2001 – 200

Beispiele für Anlagenkosten zur Biomasse-Heizung System zur Beheizung eines 800 m² Gebäudes: 21 000\$ 80 000\$ Betrieb & Wartung 1 000\$ 8 000\$ 18 000\$ Brennstoff, jährl. 1 700\$ Hohe Anfangskosten, Strom 0.08\$/kWh 22.50 potenziell niedrige Brennstoffkosten: Propan 0,40\$/I 15,60 Heizöl 0,30\$/I 8,50 Gas 0,20\$/m³ 5.80 Holzabfälle 10\$/t 1,70 Baumschnitzel 40\$/t 6,70

Schlussfolgerungen Energiekosten bei Biomasseheizung können viel niedriger liegen als bei konventioneller Heizung, auch unter Berücksichtigung hoher Anfangskosten von Biomassesystemen RETScreen® berechnet Dauerlastkurven, erforderliche Biomasse und Spitzenlastkapazität sowie Auslegungen für das Fernwärmenetz unter Verwendung eines Minimums an Eingabedaten RETScreen® sorgt für erhebliche Kostensenkungen im Vorfeld von Machbarkeitsstudien

Schlussfolgerungen

- RETSCREEN* INTERNATIONAL

 SLH liefert Wärme für Belüftung und Prozessluft
- Standorte weltweit verfügen über ausreichend Solarenergie, falls Luftheizung benötigt wird
- SLH dient als Wetterverkleidung und wird in konventionelles Belüftungs-system eingespeist
- - Energieertrag, Wirkungsgrad und Temperaturanhebung
 Wärmerückgewinnung an Außenwand
 Verringerte Wärmeverluste durch Entschichtung
- RETScreen[®] ist eine Jahresanalyse mit monatlicher Angebotsberechnung, die zu einer mit stündlichen Simulationsmodellen vergleichbaren Genauigkeit führt

Projektanalysemodul für solare Luftheizung Kurs zur Analyse sauberer Energieprojekte von RETScreen® International

Für weitere Informationen besuchen sie bitte die RETScreen-Internetseite www.retscreen.net

Projekt zur solaren Wassererwärmung Überlegungen **** * Faktoren für erfolgreiche Projekte: * Großer Bedarf für Warmwasser, um Gewicht der Festkosten zu min-

- Various Dedantial Warmwasser, and Sewicht derit esticos
- Hohe Energiekosten (z.B. Erdgas nicht vorhanden)
- > Keine verlässliche Versorgung mit konventioneller Energie
- Starkes Umweltinteresse bei Gebäudeeigentümer/-betreibe
- Warmwasserbedarf am Tage verringert Notwendigkeit der Speicherung
- Saisonale Systeme mit niedrigeren Kosten k\u00f6nnen finanziellen Vorteil gegen\u00fcber Ganzjahres-Systemen haben
- Wartung ähnlich wie bei jedem Sanitärsystem, jedoch muss der Betreiber eine rechtzeitige Wartung und Reparatur sicherstellen

oparata: 0.0.10.010.010.

Energiequelle für Wärmepumpe: Bodenwärme RETSCRIEN* INTERNATIONAL Boden absorbiert etwa die Hälfte der Sonnenenergie-einstrahlung Der Boden dämpft die Temperaturschwankung Erdgekoppelte WP ist effizienter Temperaturschwankung nimmt mit der Tiefe ab Vernachlässigbar unter 15 m Lokal Bodentemperaturen hängen vom Klima, Boden- und Schneebedeckung, Neigung, Bodeneigenschaft etc. ab

Schlussfolgerungen Erdgekoppelte WP liefern Heizwärme, Kälte und Warmwasser Boden dämpft Temperaturschwankungen und führt zu hohen Systemwirkungsgraden Anfangskosten für Wärmepumpen sind höher, aber Betriebs- und Wartungskosten niedriger Kimszonen, in denen Heizwärme und Kühlung benößt werden, sind am geeignelsten RET Screen® schätzt: Häufigkeitswerteilung der Außentemperatur Nutzen aus der jährlichen Raumwärme- und Kühlungsenergie RET Screen® schätzt siene Jahresanalyse, mit der eine annähernd gleiche Genaufgkeit wie bei stündlichen Simulationsmodellen erzielt wird RET Screen® kann Kosten für Vorstudien zur Machbarkeit deutlich senken Westerstellung der Außen senken der eine Schätzen deutlich senken Modul zur Projektanalyse von erdgekoppelten Wärmepumpen Kurs zur Analyse sauberer Energieprojekte von RET Screen® International

Für weitere Informationen besuchen Sie bitte die RETScreen -Internetseite **www.retscreen.net**

