

Energija vjetra

Korištenje energije vjetra za proizvodnju el. energije Energijske tehnologije FER 2008.

Gdje smo:

- Organizacija i sadržaj predmeta
- 2. Uvodna razmatranja
- 3. O energiji
- 4. Energetske pretvorbe i procesi u termoelektranama
- 5. Energetske pretvorbe i procesi u hidroelektranama
- 6. Energetske pretvorbe i procesi u nuklearnim el.
- 7. Geotermalna energija
- 8. Potrošnja električne energije
- 9. Prijenos i distribucija električne energije
- 10. Energija Sunca

11. Energija vjetra

- 12. Biomasa
- 13. Gorivne ćelije i ostale neposredne pretvorbe
- 14. Skladištenje energije
- 15. Utjecaj na okoliš, održivi razvoj i energija

Energijske tehnologije: Energija vjetra

Sadržaj

- Uvod
- Snaga i energija vjetra
- Električna snaga vjetroagregata
- Proizvedena električna energija u vjetroelektrani
- Posebnosti proizvodnje električne energije u vjetroelektrani

Uvod: Povijest korištenja energije vjetra

- jedrenje u Egiptu prije 4500 g.
- pumpanje vode u Indiji i mljevenje žitarica u Kini - prije 2400 g.
- Perzija, Afganistan, Europa i drugi sve do industrijske revolucije za pumpanje vode i mljevenje žitarica
- krajem 19. st. prve el. VE u Danskoj i SAD
- 1941. u SAD vjetroelektrana za proizvodnju el. en. snage 1,25 MW
- 1980-te u SAD
- zadnjih 15 godina u Europi i šire

Mlin na vjetar – Afghanistan (900. god.)

Vjetrenjače – Europa (srednji vijek)

Windmills kod Campo de Criptana, La Mancha (Španjolska)

Energijske tehnologije: Energija vjetra

Prvi vjetroagregati - Europa i SAD (kraj 19. st.)

Novi početak – California 1985.

Danas – energija vjetra dio rješenja

http://www.samsohavvind.dk/windfarm/

Stanje i perspektive

Podatci za 2005.

- ~60,000 MW -> ~100 TWh/yr
- 70% Europa; 17% SAD
- \$12 milijardi godišnjeg prometa: 50% izvedba projekata; 45% prodaja el. en.; 5% održavanje i pogon
- mali vjetroagregati: \$20-50 milijuna/god.

- Za 10 godina porast 20x
- Trenutno > 6 GW/god.,> 11 milijardi €/god.
 - Daljnji porast > 30 %

Energija vjetra 2006. skoro 73000 GW

Amérique du Nord/ North America 18,9 % Sounce : Europe Source : Europe Sourc

Instalirana snaga VE u Europi 2006.

Obnovljivi kapaciteti – bez velikih HE

Energija i snaga vjetra

• energija mase zraka je kinetička:

 masu zraka određuje gustoća, površina kroz koju struji, brzina i vrijeme: m=pAvt

$$E_k = \frac{m \cdot v^2}{2}$$

$$E_k = \frac{\rho \cdot A \cdot v^3}{2} \cdot t$$

snaga vjetra:

derivacija energije po vremenu, dE/dt:

$$P_{vjetra} = \frac{\rho \cdot A \cdot v^3}{2}$$

• gustoća zraka:

- ovisi o temperaturi, tlaku i vlažnosti
- za standardne uvjete na moru
 ρ=1,225 kg/m³ (101,3 kPa i 15 °C)
- moguće je koristiti standardnu gustoću uz korekciju faktorom odstupanja (prosjeka) stvarnog tlaka i temperature:

$$c_T = \frac{288,1}{T}$$

• brzina zraka:

raste s visinom i vrlo promjenjiva

Teorijski iskoristiva snaga vjetra

Iskorištena snaga ovisi o brzini kojom vjetar dolazi (v) i brzini kojom odlazi (w):

- posebno odvajamo masu jer ovisi o prosjeku brzina:
- neka omjer brzina w/v bude x

$$P = \frac{\rho \cdot A}{2} \cdot \frac{(v+w)}{2} \cdot \left(v^2 - w^2\right)$$

$$P = \frac{\rho \cdot A}{2} \cdot \frac{(v+w)}{2} \cdot \left(v^2 - w^2\right) \qquad P = \frac{\rho \cdot A}{2} \cdot v^3 \cdot \frac{(1+x)}{2} \cdot \left(1 - x^2\right)$$

$$P = \frac{\rho \cdot A}{2} \cdot v^3 \cdot c_p$$

- za x = w/v = 1/3, c_p ima maksimalnu vrijednost *c_{p,max}*: *c_{p.Betz}*=16/27=59,3%
- stvarni stupanj djelovanja je uvijek manji od maksimalnog

2008.

Analitički izvod teorijskog maksimuma za c_p

Maksimalna snaga se dobije za maksimalni $c_p(x)$:

Maksimum za $c_p(x)$ se može nači u nul-točki derivacije funkcije $c_p(x)'$ izjednačene sa nulom:

Prema tome, maksimalna teorijska snaga se postiže kada je brzina vjetra iza vjetrenjače jednaka trečini brzine ispred i iznosi 59,3% snage vjetra

$$c_p(x) = \frac{\left(1+x\right)}{2} \left(1-x^2\right)$$

$$\left[c_p(x)\right] = \left[\frac{\left(1+x\right)}{2}\left(1-x^2\right)\right]$$

$$0 = \frac{-2x + 1 - 3x^2}{2}$$

$$x_1 = -1$$
 $x_2 = \frac{1}{3}$

$$c_p(\frac{1}{3}) = \frac{\left(1 + \frac{1}{3}\right)}{2} \left(1 - \left(\frac{1}{3}\right)^2\right) = \frac{16}{27} = 0,593$$

$$P_{vjetr.teorij.maks} = \frac{16}{27} P_{vjetra} = c_{p.Betz} \cdot P_{v}$$

Zadatak 1. Snaga vjetroagregata

```
Odrediti specifičnu i ukupnu električnu snagu vjetroagregata (VA) uz: gust. zraka \rho = 1,225 \text{ kg/m}^3; brzinu vjetra v = 12 \text{ m/s}; promjer lopatica D = 50 \text{ m}; efikasnost c_p = 0,4 el. meh. stup. djelovanja \eta = 0,8
```

P, p $P = \eta \cdot c_p \cdot 0.5 \cdot \rho \cdot A \cdot v^3 \text{ [W]}$ $p = P/A = \eta \cdot c_p \cdot 0.5 \cdot \rho \cdot v^3 \text{ [W/m}^2]$

Rješenje:

$$\begin{aligned} p &= 0.8 \cdot 0.4 \cdot 0.5 \cdot 1.225 \cdot 12^{3} \\ &= 0.8 \cdot 0.4 \cdot 1058 = 339 \text{ [W/m}^{2}\text{]} \\ A &= r^{2} \cdot \pi = D^{2} \cdot \pi/4 \text{ [m}^{2}\text{]} \\ P &= p \cdot A = 339 \cdot 50^{2} \cdot 3.14/4 \\ &= 339 \cdot 1963 = 665 \text{ [kW]} \end{aligned}$$

Za vježbu:

- 1. odrediti P i p uz v= 9 m/s.
- 2. odrediti maksimalnu snagu uz iste brzine ($\eta=1$ i $c_p=c_{pBetz}$)

Rj.:

```
P_{9m/s}= 280 kW; p_{9m/s}= 143 W/m<sup>2</sup> 

P_{9m/s.max}= 520 kW; p_{9m/s.max}= 265 W/m<sup>2</sup> 

P_{12m/s.max}= 1232 kW; p_{12m/s.max}= 628 W/m<sup>2</sup>
```


Snaga vjetroagregata za razne brzine

Utjecaj brzine vjetra na snagu odražava c_p :

- c_p = η_{vjetrenjače}·c_{p.Betz}) ovisi o aerodinamici lopatica:
 brzina i položaj
- često se uzima ukupna vrijednost koja u sebi sadrži i stupnjeve djelovanja mehaničke i električne pretvorbe: c_{pe} =η_e·c_p

$$P = c_{pe} \cdot 0.5 \cdot \rho \cdot A \cdot v^3 [W]$$

- uobičajeno je prikazivati c_{ρ} u ovisnosti o tzv. omjeru brzine vrha lopatice prema brzini vjetra (λ)
- promjena c_{pe} u ovisnosti o brzini okretanja rotora za različite brzine vjetra pokazuje pomicanje optimuma

Zadatak 1.a Snaga vjetroagregata

Odrediti specifičnu i ukupnu električnu snagu vjetroagregata (VA) uz: gust. zraka $\rho = 1,225 \text{ kg/m}^3$ $p = 98,0 \text{ kPa}, \quad \vartheta = 20 \text{ °C}$ brzinu vjetra v = 12 m/s promjer rotora D = 50 m el. efikasnost $c_{pe} = 0,34$

P, p $P = c_{pe} \cdot 0.5 \cdot \rho \cdot A \cdot v^{3} \cdot c_{k} [W]$ $p = P/A = c_{pe} \cdot 0.5 \cdot \rho \cdot v^{3} \cdot c_{k} [W/m^{2}]$ $c_{k} = c_{H} \cdot c_{T} = 98.0/101.3 \cdot 288.1/293.15$ $= 0.967 \cdot 0.983 = 0.95$

Rješenje:

$$\begin{split} p &= 0.34 \cdot 0.5 \cdot 1.225 \cdot 12^3 \cdot 0.95 \\ &= 0.34 \cdot 1058 \cdot 0.95 = 342 \; [W/m^2] \\ A &= r^2 \cdot \pi = D^2 \cdot \pi/4 \; [m^2] \\ P &= p \cdot A = 342 \cdot 50^2 \cdot 3.14/4 \\ &= 342 \cdot 1963 = 671 \; [kW] \end{split}$$

Za vježbu:

- odrediti P i p uz v= 9 m/s.
- odrediti maksimalnu snagu uz iste brzine $(c_{pe}=c_{pB})$

$$P_{9m/s}$$
= 382 kW; $p_{9m/s}$ = 144 W/m²
 $P_{9m/s,max}$ = 525 kW; $p_{9m/s,max}$ = 267 W/m²
 $P_{12m/s,max}$ = 1243 kW; $p_{12m/s,max}$ = 634 W/m²

Električna snaga vjetroagregata

Snaga vjetra proporcionalna je :

- gustoći zraka
- trećoj potenciji brzine vjetra

Dobivena snaga iz vjetra određena je brzinom vjetra i karakteristikom vjetroagregata:

- 1. startna brzina
- 2. efikasnost se mijenja
- 3. maksimalna snaga generatora
- 4. maksimalna brzina

brzina vjetra

Ovisnost snage VA o brzini vjetra

- Svaki VA ima karakteristiku snage u ovisnosti o brzini vjetra
- Karakteristika snage ovisi o tehničkoj izvedbi
 - pasivna samoregulacija (stall)
 - aktivna regulacija (pitch)

2008.

Zadatak 2. Snaga vjetroagregata

Odrediti električnu snagu vjetroagregata (VA) za šest točaka iz krivulje snage:

nazivna snaga $P_n = 2 MW$ brzina vjetra:

3, 10, 12, 15, 20 i 30 m/s postotak nazivne snage:

0, 50, 80, 100, 100 i 0 %

 P_{i}

$$P_i = c_{i.pns} \cdot P_n$$

Rješenje:

$$P_3 = 0 \cdot 2 = 0$$

$$P_{10} = 0.5 \cdot 2 = 1.0 \text{ MW}$$

$$P_{12} = 0.8 \cdot 2 = 1.6 \text{ MW}$$

$$P_{15} = 1 \cdot 2 = 2,0 \text{ MW}$$

$$P_{20} = 1 \cdot 2 = 2,0 \text{ MW}$$

$$P_{30} = 0 \cdot 2 = 0$$

Za vježbu:

 odrediti snagu vjetra i c_{pe} za sve brzine vjetra
 Računati za promjer lopatica 70 m i standardnu gustoću zraka

Rj.:

 $P_{10.\text{vetra}} = 2,357 \text{ MW}; \quad c_{10.\text{pe}} = 0,42$

 $P_{15.vetra} = 7,955 \text{ MW}; \quad c_{15.pe} = 0,25$

Koeficijent c_p ovisi o izvedbi vjetroagregata

Energija vjetra – brzina

Vjetar je masa zraka u pokretu:

- uzrokuje ga razlika tlakova (rezultat razlike temperatura)
- posljedica sunčeve energije (1 do 2 %)

značajan utjecaj rotacije Zemlje i konfiguracije tla

Snaga vjetra: globalno na 70 m

B. Sørensen: Renewable Energy, Figure 3.27. Maps of wind power regimes for January, April, July and October 1997, based on NCEP/NCAR (1998). The power levels are estimated for a height of 70 m above ground, presently a typical hub height for wind turbines. The method of estimation is explained in section 6.2.5 (these and following area-based geographical information system (GIS) maps are from Sørensen and Meibom (1998), copyright B. Sørensen).

Spektar varijabilnost vjetra u vremenu

Varijabilnost vjetra u prostoru

Kratkotrajne varijacije brzine vjetra na dvije lokacije mogu biti korisne za smanjivanje ukupne varijabilnosti proizvedene energije. Primjer za dvije lokacije udaljene 90 m:

Brzina vjetra prikazana statistički

Weibull raspodjela
c – faktor skale [m/s]
k – faktor oblika
$$f(v) = \frac{k}{c} \left(\frac{v}{c} \right)^{k-1} \exp \left[-\left(\frac{v}{c} \right)^k \right]$$

Rayleigh raspodjela

za k = 2 u Weibullovoj

$$f(v) = \frac{2v}{c^2} \exp\left[-\left(\frac{v}{c}\right)^2\right]$$

Raspodjele brzine vjetra i aproksimacija

Brzina vjetra u ovisnosti o visini

- Brzina se vjetra povećava s visinom
 - to ovisi o konfiguraciji tla, temperaturi i tlaku
 - važno za procjenu brzine na raznim visinama jer određuje snagu i naprezanje VA
- Jednostavan model preko koeficijenta terena α:
 - mirna voda i glatko i tvrdo tlo: α=0,10
 - visoka trava $\alpha = 0.15$
 - šumovito α =0,25
 - grad sa velikim zgradama α=0,40

$$v_H = v_0 \left(\frac{H}{H_0}\right)^{\alpha}$$

Varijacija brzine vjetra [m/s] s visinom [m] ovisno o dobu dana i godišnjem dobu (siječanj – crno i srpanj – crveno). (*B. Sørensen: Renewable Energy*).

Atlas vjetra i potencijal energije

Europa	TWh/god.
kopno	500
pučina	2000
potrošnja ⁽¹⁾	3000

Svijet	TWh/god.
potencijal ⁽²⁾	25000
potrošnja ⁽¹⁾	15000

Wm-2

> 250

150-250

100-150

50-100

< 50

 $m \, s^{-1}$

> 7.5

6.5-7.5

5.5-6.5

4.5-5.5

< 4.5

m s-1

> 6.0

5.0-6.0

4.5-5.0

3.5-4.5

< 3.5

	Wind c
	→ .1 (\
	0 2 (5
	9 3 (6
	• ,4 (7
	<u> </u>
The state of the s	€ 6 (8
	′● 7 (V

 Wm^{-2}

> 700

400-700

250-400

150-250

< 150

 Wm^{-2}

> 500

300-500

200-300

100-200

< 100

 $m \, s^{-1}$

> 8.5

7.0-8.5

6.0-7.0

5.0-6.0

< 5.0

Kako dobiti statistiku vjetra za lokaciju?

podaci s ostalih lokacija

lokalna mjerenja

Problem:

Rješenje:

ostale lokacije ne odgovaraju

koreliranje (tlo, prepreke)

Korelacioni atlas vjetra

dva pristupa

to T

kratko vrijeme (brzina, smjer i temperatura) mjerenja

koreliranje s drugim lokacijama gdje je duže mjereno "Predviđanje koreliranjem mjerenja"

Dostupnost dugoročnih podataka

gdje?

- nacionalni sustav meteo mjerenja brzine vjetra
- posebne namjene (nautika, avijacija, poljoprivreda)
- korištenje vjetra od ranih 80-ih

pouzdano?

- preciznost anemometara
- pohrana i obrada podataka
- konzistentnost i povijest lokacije

reprezentativno?

- prepreke, vrsta tla
- primjena korekcija

korisno?

- format podataka: samo godišnji prosjeci ili duge vremenske serije
- dugotrajno mjerenje

Procjena snaga vjetra lokalno na tri visine

Irska: na 50, 75 i 100 m; 75x150 km

Coordinate System: Irish National Grid
Spatial Resolution of Wind Resource Data: 200m
This map was created by TrueWind Solutions using the MesoMap
system and historical weather data. Although it is believed to
represent an accurate overall picture of the wind energy resource,
estimates at any location should be confirmed by measurement.

Zadatak 3. Energija vjetra u prosjeku

Odrediti ukupnu specifičnu maksimalno iskoristivu energiju vjetra za dvije brzine:

```
gust. zraka \rho = 1,225 \text{ kg/m}^3;
brzinu vjetra v_1 = 4 \text{ m/s};
brzinu vjetra v_2 = 9 \text{ m/s};
trajanje vjetra v_1 t_1 = 750 \text{ h};
trajanje vjetra v_2 t_2 = 750 \text{ h};
```

 W_{1i2}

$$W = C_{p.max} \cdot 0.5 \cdot \rho \cdot V^3 \cdot t \quad [Wh/m^2]$$

$$C_{p.max} = C_{p.betz} = 16/27 = 0,593$$

Rješenje (KRIVO):

$$\begin{aligned} W_{1i2} &= c_{p.max} \cdot 0.5 \cdot \rho \cdot V_{prosj}^{3} \cdot t_{ukupno} \\ &= 0.593 \cdot 0.5 \cdot 1.225 \cdot 6.5^{3} \cdot 1500 \\ &= 149621 \ [Wh/m^{2}] = \textbf{150} \ [kWh/m^{2}] \end{aligned}$$

ISPRAVNO:

$$W_{1i2} = W_1 + W_2$$

$$= C_{p.max} \cdot 0.5 \cdot p \cdot (V_1^3 \cdot t_1 + V_2^3 \cdot t_2)$$

$$= 0.593 \cdot 0.5 \cdot 1.225 \cdot (4^3 \cdot 750 + 9^3 \cdot 750)$$

$$= 216020 [Wh/m^2] = 216 [kWh/m^2]$$

Za vježbu:

Odrediti prosječnu brzinu koja daje ispravan rezultat i energiju koju bi proizvela VE sa promjerom lopatica 50 m te prosječnim c_{pe} =0,35.

Rj.:
$$V_{12.sr.kub.brzina} = 9,256 \text{ m/s}$$

 $W_{1i2} = 424115 \text{ KWh}$

Procjena proizvedene električne energije u vjetroelektrani

Procjena proizvodnje električne energije u vjetroagregatu

Brzine vjetra mjerene i aproksimirane Rayleigh raspodjelom.

Maksimalna energija (c_{p.Betz}) za 100 m promjer lopatica – ukupno 15,4 GWh. Lee Ranch, Colorado, 2002. from Wikipedia

Procijenjenu proizvodnju el. en. određuje vjerojatnost pojave određene brzine vjetra tijekom godine i karakteristika vjetroagregata (elektrane).

Procjena proizvodnje ukupne godišnje električne energije

 $W_{\text{qod.}}$ – procijenjena godišnja proizvodnja el. en.

$$T_{\text{god.}} = 365.24 = 8760 \text{ h}$$

r – raspoloživost (0,9 ili više)

V_{p.} V_m – početna i maksimalna brzina vjetra

P(v) – snaga VA pri brzini ν

f(v) – funkcija gustoće vjerojatnosti pojavljivanja brzine v

Za utjecaj tlaka i temperature treba uključiti korekciju c_H i c_T .

Za <u>diskretnu</u> raspodjelu frekvencije brzine vjetra kroz godinu:

f_i – frekvencija brzine v_i

t_i – trajanje brzine v_i

- broj diskretnih koraka određuje preciznost

$$W_{god.} = \int_{v_p}^{v_m} T_{god.} \cdot r \cdot P(v) \cdot f(v) \cdot dv$$

$$W_{god.} = 8760 \cdot r \cdot \int_{v_p}^{v_m} P(v) \cdot f(v) \cdot dv$$

$$W_{god.} = 8760 \cdot r \cdot \sum_{v_i = v_p}^{v_m} P_i \cdot f_i$$

$$W_{god.} = r \cdot \sum_{v_i = v_p}^{v_m} P_i \cdot t_i$$

Procjena proizvodnje ukupne godišnje električne energije - primjer

Varijacija proizvodnje vjetroelektrana

Satne, dnevne, sezonske i godišnje varijacije brzine vjetra

(www.windpower.org)

Utjecaj VE u EE sistemu

velika varijabilnost može se dijelom smanjiti uključivanjem VE na širokom području

mala predvidljivost korištenje poboljšanih metoda predviđanja vremena (= vjetra)

upravljivost

korištenje modernih VE s kontrolom nagiba lopatica i varijabilnom brzinom

Zadatak 4. Proizvedena el. energija iz vjetra

Odrediti proizvedenu el. energiju VA prema podatcima:

```
početna brzina vjetra v_p = 4 \text{ m/s}; nazivna brzina vjetra v_n = 10 \text{ m/s}; maks. radna brzina vj. v_{max} = 25 \text{ m/s}; trajanje vjetra između v_p i v_n t_{p-n} = 3000 \text{ h}; trajanje vjetra između v_n i v_{max} t_n = 1500 \text{ h}; prosječna snaga do nazivne P_{p-n} = 0.4 \text{ MW}; nazivna snaga P_n = 1 \text{ MW}; raspoloživost r = 90\%
```

W

$$W_{god.} = r \cdot \sum_{v_i = v_p}^{v_m} P_i \cdot t_i$$

Rješenje:

$$W = W_{p-n} + W_{n}$$

$$= r \cdot (P_{p-n} \cdot t_{p-n} + P_{n} \cdot t_{n})$$

$$= 0.9 \cdot (0.4 \cdot 3000 + 1.1500)$$

$$= 0.9 \cdot (1200 + 1500)$$

$$= 0.9 \cdot 2700$$

$$= 2430 [MWh]$$

Za vježbu:

Odrediti faktor opterećenja VA.

Rj.: 28 %

Tehnologija: veličine

<u>male</u> 1 ~ 100 kW

Daleka izolirana mjesta Raznolikost rješenja

srednje i velike 100 ~ 1500 kW

Na mreži Samostalne i u grupi 1000 kW posve komercijalne (velike serije)

(pučina) > 1500 kW

Na pučini (stotine MW) Razvija se

Mikro Vrlo male Male Srednje Velike 1 10 100 750 [kW]

Tehnologija: osnovne komponente

Trendovi

- Jedinice od 2 MW i više sve važnije od 2002.
- Poboljšana efikasnost
 - Odabir lokacije
 - Bolja oprema
 - Porast efikasnosti 2-3% godišnje

1980

1985

1995

2000

2003

1880

2010

3,000 - 12,000 kW

ø 180m

Lokacije VE: efekt više VA u blizini

turbine niz vjetar:

- manje brzine: manje snage
- veće turbulencije: više opterećenja
- veći broj VA u VE povećava gubitke
- optimiranje pozicioniranja za snagu i trošenje (računalni programi za simulacije i mjerenje)
- razmak u dominantnom smjeru od 4 do 9 promjera
 - gubitci od 5 do > 60%, za manji (2x2) ili veći (10x10) broj VA u VE

Priključak na mrežu i višak vjetra

- Odbacivanje energije iz vjetroelektrana za snagu koja prelazi opterećenje minus bazna proizvodnja
- Provodi se na nivou regionalne interkonekcije
- Promjenjivo za sve periode

Ukratko

Iskoristiva snaga i energija vjetra ograničena je teorijski i praktično Pokraj velike brzine važna stalnost i pristup el. en. mreži

 Predviđanje brzine vjetra važno za planiranje

 Vjetar isplativ na najboljim lokacijama

Za korištenje važna politika, planiranje i financiranje

