

Energiløsningene som kan redde byggsektorens klimamål

Fremtidens bærekraftige energiløsninger er avhengige av at bygg og teknologier kommuniserer med hverandre.

Hvordan kan internett, elbiler, energilager og solcelleanlegg hjelpe oss å bygge fremtidens bygg og fremtidens bærekraftige byer?

Harald Hammer,
Electrical Engineering
Oslo

Grønne og bærekraftige byer

- > Grønne bygg og byer med lavt energiforbruk
- > Smarte og programmerbare bygg og bydeler
- > Kun salg av nullutslippsbiler (elbiler) i 2025
- > Smarte strømmålere og nasjonalt smartnett
- > Økende fornybar energiproduksjon
- > Hva blir byggene og byenes rolle?

Energiforbruket går ned

- > Nesten nullenergibygg innen 2020?
 - > Lavutslippsbygg
- > Distribuert energiproduksjon (solcelleanlegg) -> energien produseres der den faktisk brukes
- > Overskuddsproduksjon og salg på nett?

Energiforbruket går ned

- > Fornybar energiproduksjon passer ikke alltid med forbruket
- > Lagring av solenergi i batterier?
- > Kan vi gjøre noe med hvordan vi bruker energi?

Økende effektforbruk

- > Induksjonsovner, elbiler, effektforbrukende utstyr
- > Forsyningen til bydelen (distribusjonsnettet) er flaskehalsen
- > Største forbrukstopp er dimensjonerende
- > Hvor mye elbiler kan vi ha?
 - > 1,5 millioner, men da må mange lade om natten
- > Hva skjer når vi har en parkeringsgarasje med 300 elbiler?

Energilagring og effektutjevning

- > Nye tariffer vil stimulere til effektutjevning (Peak-shaving)
- > Effekttopper blir dyrere
- > Optimal utnyttelse av kapasitet

Vehicle-to-grid?

- > Bygget "låner" lagringskapasitet fra bilen
- > Kommunikasjon med ladeinfrastruktur
- > Behovsstyrt lading
- > Elbilflåter

Vehicle-to-grid?

Termisk energi og lagring

- > Solfangere kan produsere varme
- > Distribusjon av overskuddsvarme og kjøling
 - > Overskuddsvarme fra industri til boligfelt
- > Havvannsbasert varmepumpe
- > Sesonglagring med snø
 - > Bruker lagret snø til kjøling om sommeren
- > Døgnlagring i energibrønner, is og faseforandringsstoff
 - > Produsere om natten og bruke om dagen, termisk "peak-shaving"

Termisk energi og lagring

- > Termisk energilager kan brukes for effektutjevning som batterier og vehicle-to-grid

Kommunikasjon

- > Hvordan blir et slikt energisystem lønnsomt?
- > Kommunikasjon mellom forbrukere og produsenter -> prosumenter
- > Markedsdata
- > "Sender" energi fra en bydel til en annen
 - > Fra boligdel til næringsdel

Illustrasjon:
NVE

Utveksling av energi

- > Med tilgjengelig data kan tilgjengelig energi i et område utnyttet optimalt
- > Boliger vil kunne ha overskudd av energi på dagtid
- > Parkeringsgarasjer kan være fulle av parkerte elbiler
- > Kontorbygg kan ha overskudd av lagret termisk energi
- > Alt kan være koblet sammen i et mikrogrid eller nanogrid

Et balansert forbruk

Maskinlæring

- > Bygg som kan lære forbruksmønstre
- > Tilpasser seg bruksmønstre
 - > Hvor lenge er det produksjon?
 - > Hvem vil ha 21 grader på kontoret?
 - > Hvor må vi ha på lys?
- > Hvordan er forbruksmønsteret og tilgjengelig energi?
 - > Når er det lønnsom å lagre
 - > Når er det lønnsomt å bruke energi
 - > Hvor kan energien sendes?
 - > Hvor kan den lagres?
- > Optimal flyt av energi

Er teknologien tilgjengelig?

- > Solcelleanlegg
 - > Mange eksempler, Internasjonale skolen i København, Brynsengfaret skole
- > Energilagring
 - > Nordhavn København
 - > Fortum Charge & Drive Vulkan
- > Data og kommunikasjon
 - > AMS, Elhub
- > Nærvarme- og nærkjølenett
 - > Otto Nilsens Veg 12
 - > Gardermoen
 - > Flesland
- > Det må bare settes sammen i et system

Foto:
sysla.no

Foto: ing.dk

Foto: fortum

Hva er barrierene?

- > **Kostnader**
 - > Hva blir livssyklus kostnader?
Tilbakebetalingsperiode
- > **Tilgjengelig data**
 - > Vi må bli flinkere til å dele
 - > Områdeperspektiv
- > **Noen må være først**
 - > Vi trenger utbyggere som vil tenke nytt og som ønsker å ta i bruk nye løsninger
- > **Felles protokoller**
 - > Komponenter må snakke samme «språk»
- > **Informasjonssikkerhet**

Takk for
meg!

