

Lagring av energi

Hanna-Mari Kaarre

Allmänt

- * Lagring av energi blir allt viktigare då förnybara energikällor, som vind- och solenergi, blir vanligare
 - * Produktionen av förnybar energi är oregelbunden, ingen energi om det t.ex. är mulet eller inte blåser
- * Med energilagring vill man ta hand om den oregelbundna förnybara energin samt kapa efterfrågetopparna som uppstår i nätet

-
- * Energilagring möjliggör att produktionen av el kan ske mer oberoende av konsumtionen
 - * Enligt konsultföretaget Boston Consulting Group behövs det i Europa fram till 2025 en extra kapacitet på 150 TWh för att parera de ojämnheter som uppstår i elnät pga. sol- och vindkraftverk

-
- * Det går att lagra energi i form av
 - * Lägesenergi (t.ex. Vatten- och pumpkraftverk)
 - * Rörelseenergi (t.ex. Svänghjul)
 - * Värmeenergi (t.ex. Bergvärme)
 - * Elektrokemiskenergi (t.ex. Kondensatorer)
 - * Kemiskenergi (t.ex. Bränslecell, batterier)

-
- * Lager för energi kan delas upp i
 - * Korttidslager, kräver urladdning under högst några timmar
 - * Långtidslagring
 - * Tillämpningar för korttidslagringar
 - * Utjämna toppbelastningar och snabba ändringar
 - * Tillämpning på långtidslagringar
 - * Utjämna dygns- och årstidsvariationer

Sätt att lagra energi

- * Vattenkraftverk och pumpkraftverk
 - * Vatten pumpas från en reservoar upp till en damm på högre nivå och när elen behövs låter man vattnet strömma ner genom en turbin
 - * Lägesenergin i vattnet som utnyttjas är en lagrad form av solenergi
 - * Bästa alternativet för storskalig lagring
 - * Fördel: Etablerad teknik
 - * Nackdel: Stort ingrepp i naturen

* Batterier

- * Batterilager kan bl.a. placeras vid vindkraftsverk för att lagra elenergi som alstrats under natten och för att i bostadsområden eller fabriker ta hand om topparna
- * Det finns flera olika batterier t.ex. Litiumbatteri
 - * Litiumbatteri används för bärbara produkter och anses lovande även för storskalig lagring
 - * Fördel: Hög energitäthet
 - * Nackdel: Dyra

* Superkondensatorer

- * Tack vare en större inre yta för att hålla laddningen kan den lagra 1000-tals gånger mer laddning än en vanlig kondensator
- * Används ofta i hybridfordon för att ta hand om bromsenergin då den snabbt kan laddas upp och ur
- * Fördel: Längre livslängd än batterier
- * Nackdel: Lägre energiinnehåll per viktenhet än batterier

* Vätgas

- * Vindkraftverk kan tillverka vätgas på sommaren genom elektrolys. Vätgasen lagras och kan sedan användas vid behov i en förbränningsmotor eller så kan vätgasen driva en bränslecell som genererar el
- * Fördel: Stora mängder energi kan lagras
- * Nackdel: Stora förluster och svårt att lagra vätgas

* Svänghjul

- * Lagrar energi i form av rörelseenergi i skivor som snurrar i vakuum
- * Används som backup bl.a. vid elavbrott innan reservkraften hunnit komma igång
- * Fördel: Kan snabbt leverera hög effekt
- * Nackdel: Begränsad lagringskapacitet

* Akvifär

- * En akvifär kan jämföras med en enorm termos i marken.
- * På sommaren hämtas kallt vatten ur akvifären för att kyla byggnader och det varma vattnet pumpas tillbaka ner till akvifären. På vintern används det varma vattnet för uppvärmning.
- * En stor anläggning finns på Arlanda
- * Fördel: Låga driftskostnader
- * Nackdel: Kräver lämpliga markförhållanden

Alternativa metoder

- * Istället för att lagra energi kunde man bygga ut elförbindelserna mellan regioner och länder, så att elen kan flyttas dit den behövs
 - * Danskarna använder bl.a. el från svenska och norska vattenkraftverk för att balansera sin vindkraft
- * Det kunde även gå att styra förbrukningen enligt elproduktionen
 - * Då krävs smarta elnät och stora prisskillnader så att elkunderna t.ex. vill köra sin tvättmaskin på natten

Källor

http://www.nyteknik.se/nyheter/energi_miljo/energi/article2500713.ece

http://www.iva.se/upload/Verksamhet/Projekt/Energiframsyn/Overfor_O_lagring%20komplett3.pdf

http://en.wikipedia.org/wiki/Energy_storage

<http://www.vinnova.se/upload/EPiStorePDF/va-12-02.pdf>

Kompendiet Processindustriell energiteknik, Tapio Westerlund 2006