

Introduction to Environmental Science

Renewable Energy Resources

Dr. Emmanuel Amankwah

PABLO Renewable Energy Resources

What is energy?

Energy is defined as the capacity to do work. Energy can neither be created nor destroyed. It only changes from one form to another. It is the fuel for life.

Mechanical energy:

Potential Energy: It is the energy possessed by a body by virtue of its position or configuration

Kinetic energy: It is the energy possessed by a body by virtue of its motion.

20-25% of the chemical energy in gasoline is converted to mechanical energy. The rest is lost into the environment as low quality heat energy.

5% of electricity is changed into ι

low-quality heat

Harnessing Energy Sources

Energy source has greatly influenced the development of civilization.

- ➤ Human or muscle power eg. Cheap labour
- ➤ Animal power
- > Steam engine using firewood
- ➤ Coal to power steam engines, industrial application, electricity production, etc.

- ➤ Fossil fuel (oil, gas and coal) current energy sources
- > Renewable energy for the future

PABLO **Types of Energy**

Renewable energy resources

Renewable Energy

They are mostly biological in nature:

- Biomass energy from plants
- > Solar energy
- Wind energy
- > Hydropower energy
- > Geothermal energy

Renewable Resources

Renewable energy is supposed to the sustainable over time but Overexploitation of the soil, forest, etc. will affect its availability

Poor management is also a key factor.

PABLO **Types of Energy**

Non-renewable energy resources

Non-Renewable Energy

These are physical resources such as:

- > Fossil fuels
- Coal
- Oil
- Natural gas
- Nuclear energy

PABLO Non-Renewable Resources

Resource that exists in a fixed amount formed millions to billions of years.

Examples are gold, bauxite, copper, aluminum, iron, salt, clay, coal, and oil.

Any potentially renewable resource can become non-renewable if used improperly

Theoretically, they never get exhausted due to economic feasibility for extracting.

Overview of Nonrenewable Energy Sources

2. Fossil fuels

i. Coal

- Present through out the world
- 2,730 x 10⁶ tons are extracted every year
- Estimated mining 300 850 years

ii. Natural gas

- CH4 is major constituent
- Lower sulphur content
- Least polluting of all energy sources

iii. Oil

• Has high energy content; major constituents Petrol, kerosene, diesel, naphtha

Advantages

Disadvantages

World's most abundant fossil fuel

- Mining and burning coal has a severe environmental impact
- \triangleright Accounts for over 1/3 of the world's CO₂ emissions

Ample supplies (225-900 years)

Very high environmental impact

High net energy yield

Severe land disturbance, air pollution, and water pollution

Low cost (with huge subsidies)

High land use (including mining)

Mining and combustion technology well-developed

Severe threat to human health

High CO2 emissions when burned

Air pollution can be reduced with improved technology (but adds to cost)

Releases radioactive particles and toxic mercury into air

ii. Crude Oil and Natural Gas

- Accumulations of dead marine organisms on the ocean floor were covered by sediments.
- Muddy rock gradually formed rock (shale) containing dispersed oil.
- Sandstone formed on top of shale, thus oil pools began to form.
- Natural gas often forms on top of oil.

Crude Oil and Natural Gas Pool

Primary component of natural gas is methane

Crude-Oil Reserves and Production

Oil reserves implies an estimated guess of the world's oil which can only be realized upon exploration.

After several drilling exploration to hit the oil field, an accurate estimation could be made to determine how much oil could be exploited economically which becomes the actual reserve. NB: 1 barrel of oil = 42 gallons

The oil is then extracted (produced) as crude oil for further process. Oil extraction comes with a deposit of gas which is extracted for commercial purposes or flare off.

It is estimated that about 140 trillion m³ of natural gas is recoverable and can last for over 70 year.

Natural gas is has less environmental impact than oil and coal. However, alternative sources such as solar, wind, hydro, etc. are being exploited.

Petroleum (crude oil)

Costs:

- Recovery
- Refining
- Transporting
- Environmental
 - Highest risks are in transportation

Refining yields many products

- Asphalt
- Heating oil
- Diesel
- Petrochemicals
- Gasoline, etc.

Conventional Oil

Advantages

Disadvantages

- > Relatively low cost
- > High net energy yield
- > Efficient distribution system

- Running out (42-93 years)
- > Low prices encourage waste
- Air pollution and
- > greenhouse gases
- Water pollution

iii. Natural Gas

Trade-Offs

Conventional Natural Gas

Advantages

Disadvantages

Ample supplies (125 years)

High net energy yield

Low cost (with huge subsidies)

Less air pollution than other fossil fuels

Lower CO₂ emissions than other fossil fuels

Moderate environmental impact

Easily transported by pipeline

Low land use

Nonrenewable resource

Releases CO₂ when burned

Methane (a greenhouse gas) can leak from pipelines

Difficult to transfer from one country to another

Shipped across ocean as highly explosive LNG

Sometimes burned off and wasted at wells because of low price

- > 50-90% methane
- Cleanest of fossil fuels
- Approximate 200 year supply
- Advantages and disadvantages

Environmental effects of oil and natural gas recovery

1. Disruption of the land during construction of pipelines, storage sites, roads, etc.

- 2. Pollution of land and water bodies from oil spillage, broken pipe and leakages.
- 3. Accidental release of air pollutants such as hydrocarbons and hydrogen sulfides (toxic gas)
- 4. Loss or damage to the ecosystem
- 5. Release of drilling muds during exploration

Non- Conventional sources of energy

The non-conventional energy source is less polluting, environmentally clean, socially relevant and can be used as alternatives to conventional source.

Non conventional energy sources

- > Solar energy
- > Hydro energy
- ➤ Wind energy
- ➤ Tidal energy
- ➤ Geothermal energy
- ➤ Biomass energy

Solar energy

The Sun energy is the source of almost all lives' processes globally.

- > It provides continuous supply of energy that exceeds demand
- > The remaining enormous amount of energy is available to life on Earth
- ➤ Amount of energy received from Sun each day is 600 times greater than the amount of energy produced each day by all the other sources taken together

PABLO **Passive solar heating systems**

1. In a passive heating system, the solar energy is converted directly to heat for use at the site of collection

PABLO Active solar heating systems

In an active heating system, the solar energy is converted into heat, but the heat energy must be transferred from the region of collection to the place of use

PABLO **Hydroelectr**

Obtained from water flow Most conventional renewable source of energy

Mechanical energy of down flowing water is harnessed to generate electricity

Electricity production

Production of electricity as a secondary power depend on the use of primary energy sources to power generators to produce electricity.

Hydro energy involves the turning of turbines by the flow of water to convert kinetic energy into electrical energy.

Energy from electricity is widely used for electrical appliances, lighting homes and streets, running equipment in industries including computers, etc.

Conditions that favour generation of hydroelectricity

1. Uneven topography which leads to development of powerful water currents

- 2. Perennial river droughts
- 3. Presence of forest regulates rainfall and prevent soil erosion
- 4. Availability of knowhow in technology
- 5. Funds to meet capital requirement

Producing Electricity from Moving Water

- Large-scale hydropower
- Small-scale hydropower
- > Tidal power plant
- Wave power plant

Trade-Offs

Large-Scale Hydropower

Advantages

Moderate to high net energy

High efficiency (80%)

Large untapped potential

Low-cost electricity

Long life span

No CO₂ emissions during operation in temperate areas

May provide flood control below dam

Provides water for year-round irrigation of cropland

Reservoir is useful for fishing and recreation

Disadvantages

High construction costs

High environmental impact from flooding land to form a reservoir

High CO₂ emissions from biomass decay in shallow tropical reservoirs

Floods natural areas behind dam

Converts land habitat to lake habitat

Danger of collapse

Uproots people

Decreases fish harvest below dam

Decreases flow of natural fertilizer (silt) to land below dam

PABLO Wind Energy

How can wind be used to generate electricity?

When wind has higher speed (5-10 m/s) it can be converted to electrical energy by attaching a wind-electric generator to the axle of the wind mill

Check Ghana issues

Producing Electricity from Wind

Wind turbine

Wind Power

Advantages

Disadvantages

Moderate to high net energy

High efficiency

Moderate capital cost

Low electricity cost (and falling)

Very low environmental impact

No CO₂ emissions

Quick construction

Easily expanded

Can be located at sea

Land below turbines can be used to grow crops or graze livestock

Steady winds needed

Backup systems needed when winds are low

High land use for wind farm

Visual pollution

Noise when located near populated areas

May interfere in flights of migratory birds and kill birds of prey

PABLO Wind farm for energy production

PABLO Geothermal Energy

How can hot materials within Earth's crust be used to provide power to electrical generators?

The Earth's core is very hot. When the hot material is close enough to the surface, they heat the ground water and form steam.

Geysers and hot springs are the natural openings through which steam and hot water come up to the surface.

In the areas where the steam is trapped underground, geothermal energy can be tapped by drilling wells to obtain steam. This steam can be used to provide power to electrical generators.

PABLO Biomass Energy

Biomass is accumulation of organic materials produced by living things New plant growth, residues and wastes, herbaceous plants, fresh water algae, aquatic plants, agricultural and forest residues and wastes. How can biogas be a solution to the energy crisis in rural areas?

Bagasse a waste of sugar mills, is a good source for energy generation. They produce 2,000 MW of surplus electricity. 40 % of that is being used by sugar mills for power and the remaining used for irrigation etc.

Producing Energy from Biomass

- Biomass and biofuels
- Biomass plantations
- Crop residues
- > Animal manure
- Biogas
- Ethanol
- Methanol

@ 2005 Brooks/Cole - Thomson

Hybrid and Fuel Cell Cars

Hybrid cars still use traditional fossil fuels

Energy otherwise wasted charges battery which assists acceleration and hill climbing

More efficient than internal combustion engine alone, but still uses nonrenewable resources

Fuel cell cars not yet available

- > Hydrogen gas is fuel
- Very efficient

- > Low pollution
- Major infrastructure change needed for fueling stations

The Hydrogen Revolution

- Environmentally friendly
- Extracting hydrogen efficiently
- Storing hydrogen
- Fuel cells

Advantages

Can be produced from plentiful water

Low environmental impact

Renewable if produced from renewable energy resources

No CO₂ emissions if produced from water

Good substitute for oil

Competitive price if environmental and social costs are included in cost comparisons

Easier to store than electricity

Safer than gasoline and natural gas

Nontoxic

High efficiency (45-65%) in fuel cells

Disadvantages

Not found in nature

Energy is needed to produce fuel

Negative net energy

CO2 emissions if produced from carbon-containing compounds

Nonrenewable if generated by fossil fuels or nuclear power

High costs (but may eventually come down)

Will take 25 to 50 years to phase in

Short driving range for current fuel cell cars

No fuel distribution system in place

Excessive Holeaks may deplete ozone

Energy conservation

PABLO Uses of Energy

Energy is used for many activities:

- 1. Transportation
- 2. Industrial processes
- 3. Commercial and residential uses
- 4. Generation of electric powers

Improve Energy Efficiency

Increase fuel-efficiency standards for vehicles, buildings, and appliances

Mandate government purchases of efficient vehicles and other devices

Provide large tax credits for buying efficient cars, houses, and appliances

Offer large tax credits for investments in energy efficiency

Reward utilities for reducing demand for electricity

Encourage independent power producers

Greatly increase energy efficiency research and development

More Renewable Energy

Increase renewable energy to 20% by 2020 and 50% by 2050

Provide large subsidies and tax credits for renewable energy

Use full-cost accounting and life cycle cost for comparing all energy alternatives

Encourage government purchase of renewable energy devices

Greatly increase renewable energy research and development

Reduce Pollution and Health Risk

Cut coal use 50% by 2020

Phase out coal subsidies

Levy taxes on coal and oil use

Phase out nuclear power or put it on hold until 2020

Phase out nuclear power subsidies