

Bygninger i fremtidens energisystem

Søren Dyck-Madsen
Det Økologiske Råd


Udviklingen i energisystemet


Skift i det danske energisystem

- Det danske energisystem har gennemgået flere omlægninger:
- Fra decentral oliebaseret opvarmning til central kulfyret kraftvarme
- Fra central kulfyret kraftvarme til supplement med decentral produktion og vindkraft


Skift i det danske energisystem

- Det næste skridt bliver fra fortrinsvis fossil baseret el-produktion til over 50 % el fra vindkraft i 2020
- I 2035 skal el og varme produceres 100 % fra VE – i 2050 skal al energi i Danmark komme fra VE
- Det stiller krav om fjernelse af dagens energispild
- Det stiller krav om fleksibilitet, så forbruget kan ske, når der er rigelig el og varme med opbygning af lager til brug, når der er knaphed
- **Reguleringen af energisystemet skifter fra at produktionen reguleres efter forbruget til at forbruget skal reguleres efter produktionen**


Behov for at flytte forbrug

”Peak shaving” and ”Valley filling” i klassisk energisystem


Kilde: Dansk Energi

Gå-hjem-møde Bolius den 28.2.2012


Det Økologiske Råd

Et el-system baseret på vindkraft

Ved en kraftig udbygning af vindkraftkapaciteten vil der i meget vindfyldte perioder blive produceret betydelige mængder el, der med fordel kan anvendes af et fleksibelt og intelligent styret elforbrug

MWh per time fremskrevet til 2025 baseret på 2010 forbrug og vindproduktion

Estimeret produktion
og forbrug i 2025


Figur 1. Vindmøller vil i fremtiden producere betydelige mængder el, der med fordel kan anvendes i Danmark via intelligent styret forbrug, og som vil skabe tidspunkter, hvor der ikke er kommercielt grundlag for drift af centrale kraftværker.

Kilde: "Smart Grid i Danmark" rapporten

Gå-hjem-møde Bolius den 28.2.2012


Det Økologiske Råd

Elektrificeringen giver udfordringer

En analyse af 148 udvalgte radialer i lavspændingsnettet viser, at mange ledninger i fremtiden vil skulle overføre mere el, end de i dag er bygget til.


Figur 2. Det øgede elforbrug vil nødvendiggøre større kabler i mange dele af el-nettet, og samtidig vil det skabe større udsving i spændingen på ledninger på de enkelte villaveje, når forbruget svinger meget.

Kilde: "Smart Grid i Danmark" rapporten

Gå-hjem-møde Bolius den 28.2.2012

Det Økologiske Råd


Kapacitetsproblemerne

- Løsningen på kapacitetsproblemerne i el-nettet kan ske på flere måder:
 1. Opgradering med flere og større kabler i både transmission og distribution
 2. Styring af forbruget efter kapaciteten, således at reservekapacitet i ledningerne udnyttes og peaks undgås = Smart Grid
- Beregninger fra Dansk Energi viser, at option 2 er langt billigere end option 1 – og har endvidere den fordel, at den kan udvides til at tilpasse forbruget til den til rådighed værende produktion


Elementer i et dansk "Smart Grid"


Kilde: "Smart Grid i Danmark" rapporten

Gå-hjem-møde Bolius den 28.2.2012

Det Økologiske Råd


Elementer i et dansk "Smart Grid"


Kilde: "Smart Grid i Danmark" rapporten

Gå-hjem-møde Bolius den 28.2.2012

Det Økologiske Råd


Betydning for boliger

Future energy system


Kilde: Dansk Energi

Hertil kommer hensynet til
optimering af fjernvarmesystemet


VE off-site eller on-site?

Future energy system

On-site produktion af energi


Kilde: Dansk Energi

Off-site produktion af energi


VE produktion on-site eller off-site

- Fremtidens energi vil blive produceret mange forskellige steder:
- Vindmøller i ”parker” til havs og til lands
- Biomasse (i en lang overgangsperiode) på de store centrale værker
- Decentral produktion på naturgas > biogas (balanceproduktion)
- Geotermi til fjernvarme
- Indfasning af overskudsvarme fra industriens produktion
- Lokal varme og el via solfangere, solceller og jordvarme


Dyrt med lokal VE-el-produktion


Nye fleksible betalingsformer

- De opridsede udfordringer for el- og fjernvarmesystemet vil meget snart afspejle sig i betalingen for energi
- Der vil komme dynamiske tariffer = højere betaling for at få leveret el (og fjernvarme) når alle andre også vil have leveret og højere betaling jo højere maksimal effekt, man har brug for
- Der vil komme prisfleksible el-afgifter = lav el-pris, hvis man kan aftage el (og varme) når der er rigeligt – og betydeligt højere el-priser, hvis man har bundet sig til at aftage i kogespidsen eller når vinden ikke blæser


Nye fleksible betalingsformer

- Fjernvarmeprisen kan tænkes at blive differentieret, så den som minimum afspejler værdien af produktionen på månedsbasis – altså i nogle fjernvarmesystemer en meget dyrere om vinteren til opvarmning og meget billigere om sommeren til det varme vand og f.eks. til fjernkøling
- Fjernvarmeprisen kan tænkes differentieres alt efter, hvilken vandtemperatur man har brug for
- ”Tilskuddet” til lokalt produceret strøm vil blive reduceret
- ”Afregningen” for lokalt produceret varme via solfanger uden for fjernvarmesystemerne vil fortsat være god


Udviklingen i bygningerne


Udviklingen i bygninger

- Nye bygninger havde tidligere et rimeligt stort varmetab som blev dækket af varmetilførsel fra fossile kilder
- Det har mange eksisterende bygninger stadig
- Gentagne bygningsreglementer har strammet kravene til energitabet
- Med stramningen af komponentkravene og energitabsrammen i lavenergiklasse 2015 og 2020 er vi ved at være i mål
- Moderne godt isolerede bygninger kan ikke mere komme af med varmen via simpelt varmetab – heller ikke om vinteren
- Morgenbadet bliver dimensionerende for fjernvarmen – ikke varme


Krav til fremtidens bygninger

- Balancen mellem tilført varme og tabt varme skal gennemtænkes for sommer, vinter og skulderysæsoner
- **Sommer:** Solen leverer rigeligt med varme til opvarmning og varmt vand – løsningen vil være at undgå overophedning med solafskærmning
- **Vinter:** Solen leverer en smule varme, men det meste af opvarmningen skal ske med brug af energi via fjernvarme eller jordvarme – løsningen vil være at have en tilstrækkelig god isolering af bygningen
- **Efterår og forår:** Solen leverer meget varme fra lav højde, når den skinner, intern varmeproduktion klarer næsten resten – problemet er at styre tilførsel af varme fra en lavtstående sol, samt at få husets energisystem til at reagere hurtigt på ”sol on-off”


Krav til fremtidens bygninger

- Fokus på termisk indeklime stiller nye krav
- Ventilationen skal være bedre - tæthed bliver afgørende
- Der skal mere dagslys ind – også fra nord
- Fokus på individuel temperaturregulering i alle rum
- Fjernvarme og jordvarme med solfangere og varmelager vil blive de centrale opvarmningsformer
- Der vil formentlig opstå et ”marked” for salg af fleksibilitet
- Økonomiske fordele ved at have et lavt peak-behov


Konsekvenser for bygninger af fremtidig større sammenhæng mellem produktion, distribution og forbrug af el og varme


Konsekvenser for bygninger

- Bygninger skal udover at være energieffektive også have indbygget fleksibilitet, så energien kun bruges, når den er rigelig og billig, når det blæser og om natten
- Det kræver lagring – især som varme i konstruktioner, faseskiftende materialer, vandbaseret varmelager, jordlager m.v.
- Paradoksalt nok, så medfører de stadig skrappe energi krav, at der skal etableres aktive energisystemer i bygninger for at klare kravene
- Passiv huse uden varmesystem er for tid
- Lavenergi krav 2020 kræver produktion af VE – on site eller nearby
- Udestuer og inddækkede altaner giver højere energiforbrug


Konsekvenser for bygninger

- Minimering af det maksimale behov for el og varme vil reducere i de fremtidige energiomkostninger – og gøre energisystemet billigere
- Interne systemer til udligning af varmeoverskud vil forhindre behov for køling – f.eks. med faseskiftende materialer
- Hvis man kan flytte tidspunktet for forbruget fra en knap situation til en rigelig situation, så er et moderat højere energiforbrug OK
- Højisolerede bygninger og gulvvarme passer ikke godt sammen – enkelte radiatorer til lavtemperaturvarme er på vej ind (igen)
- Lavtemperatur er på vej ind – også af økonomiske grunde


Konsekvenser for renoveringer

- For langt de fleste bygninger er energirenovering med isolering, lufttæthed og ventilation med genanvendelse fortsat udgangspunktet
- Husk at en energirenovering giver mulighed for arkitektonisk forbedring, for forbedring af husets indretning og for et bedre indeklima – og mere dagslys m.v.
- Energirenovering betaler sig bedst, når der alligevel skal gøres noget
- Der skal isoleres optimalt, når man er i gang – der går 20 år før næste gang er relevant – og det er meget dyrere at gøre det af to omgange
- Ved delvise energirenoveringer skal man ikke låse en effektiv energirenovering af andre bygningsdele


Konsekvenser for renoveringer

- Etableres jordvarmepumpe (efter isolering) må denne suppleres af solfanger og varmelager og have en kapacitet, så den faktisk kan opvarme lageret – det lille tab af effektivitet opvejes af lagermuligheden
- VE kan herefter etableres på huset, men er en samfundsmæssig dyr måde
- VE på bygningen skal fastholde arkitekturen. Selv om bygningsintegrerede løsninger er lidt dyrere, kan de måske betale sig i det lange løb
- Husk at energieffektivitet i en tid med stigende energipriser er en stigende salgspareparameter og afgørende for om bygningens kvalitet er tilfredsstillende på længere sigt


Konsekvenser for renoveringer

- Etableres jordvarmepumpe (efter isolering) må denne suppleres af solfanger og varmelager og have en kapacitet, så den faktisk kan opvarme lageret – det lille tab af effektivitet opvejes af lagermuligheden
- VE kan herefter etableres på huset, men er en samfundsmæssig dyr måde
- VE på bygningen skal fastholde arkitekturen. Selv om bygningsintegrerede løsninger er lidt dyrere, kan de måske betale sig i det lange løb
- Husk at energieffektivitet i en tid med stigende energipriser er en stigende salgspareparameter og afgørende for om bygningens kvalitet er tilfredsstillende på længere sigt


Dagens nyheder

- ITRE udvalget i EU Parlamentet stemte i dag for definitionen af :
- **“Deep renovation”** - defined as a “Refurbishment that reduces energy consumption by at least 75 % compared to pre-renovation levels”
- **“Staged deep renovation”** - defined as “Refurbishment that reduces in stages the delivered and final energy consumption of a building by a total of at least 75 % during a normal renovation cycle, while ensuring that any stage does not preclude, or increase the costs of, subsequent stages”
- Pernille Rosenkrantz-Theill sagde i morges, at Energiselskabernes nye øgede spareforpligtelser ville omfatte krav om en øget indsats i bygninger


Bygninger i fremtidens energisystem

Fik I stillet alle spørgsmålene?

Oplægget kan hentes på www.ecocouncil.dk


