

Τίτλος διπλωματικής εργασίας

Μελέτη και οικονομική αξιολόγηση μονάδων συμπαραγωγής

ΚΑΡΥΔΗ ANNA

Εξεταστική Επιτροπή:

Δρ. Γεώργιος Τσιναράκης, επιβλέπων καθηγητής
Ιωάννης Μαρινάκης, Επίκουρος καθηγητής
Φώτης Κανέλλος, Λέκτορας καθηγητής

Χανιά
Αύγουστος 2013

Ευχαριστίες

Πριν την παρουσίαση της παρούσας διπλωματικής εργασίας θα ήθελα να ευχαριστήσω θερμά όλους όσους ενδιαφέρθηκαν, ασχολήθηκαν και συνέπραξαν, ο καθένας με τον δικό του τρόπο, στο αποτέλεσμα αυτό.

Αρχικά, θα ήθελα να ευχαριστήσω τον Ακαδημαϊκό Σύμβουλο και Επιβλέποντα Καθηγητή κύριο Γεώργιο Τσιναράκη πρώτον για την εμπιστοσύνη που μου έδειξε, την άφθονη παροχή διδακτικών μέσων και βοηθημάτων, αλλά κυρίως για την άριστη συνεργασία καθ' όλη την πορεία την εργασίας. Επίσης, θερμές ευχαριστίες οφείλω στον κύριο Ιωάννη Κατσίγιαννη, για την έμπρακτη βοήθειά του, το έκδηλο και ουσιαστικό ενδιαφέρον και κυρίως για τον πολύτιμο χρόνο που αφιέρωσε στην προσπάθειά μου αυτή.

Τέλος θα ήθελα να ευχαριστώ την οικογένεια μου και τους φίλους μου για την βοήθεια και την συμπαράσταση τους όλα αυτά τα χρόνια.

Πίνακας Περιεχομένων

1	Νέες τεχνολογίες και ενεργειακή εξέλιξη.....	17
1.1	Εισαγωγή –Σκοπός.....	17
1.2	Αντικείμενα Μελέτης.....	18
2	Συστήματα Ηλεκτρικής Ενέργειας και Διεσπαρμένη Παράγωγη.....	20
2.1	Σκοπός και απαιτήσεις	20
2.2	Δομή.....	20
2.3	Παραγωγή ηλεκτρικής ενέργειας	21
2.4	Μεταφορά ηλεκτρικής ενέργειας	24
2.5	Διανομή ηλεκτρικής ενέργειας.....	25
2.6	Φορτία	25
2.7	Διεσπαρμένη παραγωγή	27
2.7.1	Πλεονεκτήματα και μειονεκτήματα διεσπαρμένης παραγωγής.....	29
3	Συστήματα Συμπαραγωγής Ηλεκτρισμού και Θερμότητας.....	31
3.1	Η έννοια της συμπαραγωγής.....	31
3.2	Τρόποι λειτουργίας των συστημάτων συμπαραγωγής.....	33
3.3	Σύγχρονες τεχνικές συμπαραγωγής	35
3.3.1	Συστήματα ατμοστροβίλων.....	36
3.3.2	Συστήματα αεριοστροβίλων.....	37
3.3.3	Συστήματα με παλινδρομική μηχανή εσωτερικής καύσης	39
3.3.4	Συστήματα συνδυασμένου κύκλου	39
3.3.5	Κύκλοι βάσης Rankine με οργανικά ρευστά.....	40
3.3.6	Κυψέλες καυσίμου	41
3.3.7	Μηχανές Stirling	42
3.4	Πλεονεκτήματα και επιπτώσεις της συμπαραγωγής.....	43
3.5	Τριπαραγωγή (trigeneration).....	45
3.5.1	Γενικά.....	45
3.5.2	Ψύξη απορρόφησης	46
3.5.3	Βασική αρχή μιας μηχανής ψύξης απορρόφησης.....	46
3.5.4	Ψύκτες Li-Br	47
3.5.5	Ψύκτες αμμωνίας – νερού.....	47
3.5.6	Πλεονεκτήματα.....	48
3.5.7	Μειονεκτήματα	49
3.6	Συμπεράσματα για τη χρήση συμπαραγωγής.....	50
4	Η Συμπαραγωγή στην Ελλάδα - Οικονομική αξιολόγηση επενδύσεων.....	51
4.1	Ανάπτυξη της συμπαραγωγής.....	51

4.2	Φαινόμενο θερμοκηπίου – Αέρια θερμοκηπίου.....	52
4.3	Τα βασικά στοιχεία του Νόμου 3468/2006.....	54
4.4	Ανατροποποίηση της Νομοθεσίας Ν 3468/2006	56
4.5	Οικονομική αποδοτικότητα συστημάτων συμπαραγωγής – Βασικές έννοιες	61
4.6	Δείκτες οικονομικής αποδοτικότητας συστημάτων συμπαραγωγής.....	62
5	Δεδομένα Εγκατάστασης και τρέχουσας κατάστασης	66
5.1	Εισαγωγή.....	66
5.2	Συνοπτική περιγραφή λογισμικού περιβαλλοντικής και οικονομικής αξιολόγησης.....	67
5.2.1	Ανάλυση έργων καθαρής ενέργειας με το λογισμικό RETScreen	67
5.3	Γενική περιγραφή του υπό μελέτη ξενοδοχείου.....	68
5.4	Δεδομένα ηλεκτρικής και θερμικής κατανάλωσης	71
5.5	Θερμικές μονάδες υφιστάμενης εγκατάστασης	73
5.6	Υπολογισμός κόστους παροχής ενέργειας υφιστάμενης λύσης.....	74
5.6.1	Κόστος ηλεκτρικής ενέργειας	74
5.6.2	Κόστος θερμικής ενέργειας.....	76
6	Οικονομοτεχνική μελέτη με χρήση του λογισμικού RETScreen.....	77
6.1	Αρχικές παραδοχές.....	77
6.2	Ορισμός παραμέτρων φορτίου και δικτύου	79
6.3	Ενεργειακό μοντέλο	86
6.4	Ανάλυση κόστους.....	88
6.5	Ανάλυση εκπομπών.....	89
6.6	Οικονομική ανάλυση.....	90
6.7	Χρηματοδότηση	91
7	Μελέτη εναλλακτικών συστημάτων συμπαραγωγής	94
7.1	Μονάδα συμπαραγωγής με εμβολοφόρο μηχανή και παραγωγή στο μέγιστο της ισχύος.....	94
7.2	Μονάδα Συμπαραγωγής- Κάλυψη φορτίου ηλεκτρικής ισχύος.....	97
7.3	Μονάδα Συμπαραγωγής- Κάλυψη θερμικού φορτίου	99
7.4	Βιομάζα και παραγωγή ενέργειας	102
7.5	Συμπληρωματικός λέβητας με πέλλετ ή ελαιοπυρήνα-Πλήρης αποριδόμενη ισχύς.....	104
7.6	Συμπληρωματικός λέβητας με πέλλετ ή ελαιοπυρήνα-Κάλυψη ηλεκτρικού φορτίου.....	108
7.7	Συμπληρωματικός λέβητας με πέλλετ ή ελαιοπυρήνα-Κάλυψη θερμικού φορτίου	111
7.8	Συμπεράσματα για την βέλτιστη λύση συμπαραγωγής.....	116
8	Μελέτη Τριπαραγωγής – Εισαγωγή	117
8.1	Ψύξη με απορρόφηση	120
8.2	Ψύξη με απορρόφηση-Ηλεκτρική παραγωγή στο μέγιστο	120

8.3	Ψύξη με απορρόφηση-Κάλυψη ηλεκτρικού φορτίου	123
8.4	Ψύξη με απορρόφηση-Κάλυψη θερμικού φορτίου	125
8.5	Συμπεράσματα για μελέτη περιπτώσεων ψύξης με απορρόφηση	127
8.6	Ψύξη με αντλία θερμότητας-Πλήρης αποδιδόμενη ισχύς	127
8.7	Ψύξη με αντλία θερμότητας-Κάλυψη ηλεκτρικού φορτίου	130
8.8	Ψύξη με αντλία θερμότητας-Κάλυψη θερμικού φορτίου.....	132
8.9	Σύγκριση στρατηγικών με αντλία θερμότητας για ψύξη	134
8.10	Αξιολόγηση εναλλακτικών μεθόδων τριπαραγωγής.....	134
9	Ανάλυση Ευαισθησίας με το RETScreen	136
9.1	Αύξηση τιμής υγραερίου	136
9.2	Χρηματοδότηση	137
9.2.1	Δανεισμός 50% και 70% των εξόδων με εμβολοφόρο μηχανή	137
9.2.2	Επιδότηση 40%	140
9.3	Αύξηση τιμής αγοράς ηλεκτρικού ρεύματος	141
9.4	Μείωση τιμής πωλούμενου ηλεκτρισμού	143
10	Συμπεράσματα	144

Σχήμα 1: Συμβατικό ενεργειακό σύστημα.....	32
Σχήμα 2: Σύστημα ΣΗΘ.....	32
Σχήμα 3: Σύστημα αμμοστρόβιλου.....	36
Σχήμα 4: Σύστημα αεριοστρόβιλου.....	38
Σχήμα 5: Μονάδα ηλεκτροπαραγωγής συνδυασμένου κύκλου.....	40
Σχήμα 6: Λειτουργία κυψέλης καυσίμου.....	41
Σχήμα 7: Λειτουργία μηχανής Stirling.....	42
Σχήμα 8: Εκπομπή χημικών ρύπων ως συνάρτηση του βαθμού απόδοσης συστημάτων	44
Σχήμα 9: Αρχές λειτουργίας Τριπαραγωγής.....	46
Σχήμα 10: Λειτουργία Κύκλου ψύξης σε ΣΗΘ.....	46
Σχήμα 11: Διάγραμμα COP συναρτήσει θερμοκρασίας εξάτμισης και θερμοκρασίας νερού ψύξης.....	48
Σχήμα 12: Ευρωπαϊκά ποσοστά χρησιμοποίησης της Συμπααραγωγής Ενέργειας.....	52
Σχήμα 13: Βήματα Ανάλυσης RETScreen.....	67
Σχήμα 14: Μετεωρολογικά δεδομένα για την περιοχή του ξενοδοχείου.....	78
Σχήμα 15: Στοιχεία θέρμανσης συμβατικής εγκατάστασης.....	79
Σχήμα 16: Θερμικό φορτίο συναρτήσει θερμοκρασίας.....	80
Σχήμα 17: Μηνιαία φορτία ξενοδοχειακής εγκατάστασης.....	81
Σχήμα 18: Διάγραμμα διακύμανσης φορτίου.....	82
Σχήμα 19: Διάγραμμα φορτίου ανά μήνα για πλήρη αποδιδόμενη ισχύ.....	83
Σχήμα 20: Διάγραμμα φορτίου ανά μήνα για κάλυψη ηλεκτρικού φορτίου.....	84
Σχήμα 21 : Διάγραμμα φορτίου ανά μήνα για κάλυψη θερμικού φορτίου	85
Σχήμα 22: Τιμές πώλησης ηλεκτρικής ενέργειας στο δίκτυο.....	86
Σχήμα 23: Διάγραμμα ΚΠΑ συναρτήσει ισχύος.....	87
Σχήμα 24: Διάγραμμα ΚΠΑ συναρτήσει λειτουργικού κέρδους	88
Σχήμα 25: Προτεινόμενο σύστημα ηλεκτρισμού (RetScreen).....	89
Σχήμα 26: Βασική περίπτωση συστήματος ηλεκτρισμού στο RETScreen.....	92
Σχήμα 27: Περίληψη μείωσης εκπομπών.....	95
Σχήμα 28: Ετήσιες χρηματοροές για CHP με εμβολοφόρο μηχανή.....	96

Σχήμα 29: Διάγραμμα αθροιστικών χρηματοροών για CHP με εμβολοφόρο μηχανή και μέγιστη αποδιδόμενη ηλεκτρική ισχύ.....	97
Σχήμα 30: Περίληψη μείωσης εκπομπών για συμπαραγωγή και πλήρη αποδιδόμενη ισχύ.....	98
Σχήμα 31: Ετήσιες χρηματοροές για CHP με εμβολοφόρο μηχανή και κάλυψη ηλεκτρικού φορτίου.....	99
Σχήμα 32: Περίληψη μείωσης εκπομπών για συμπαραγωγή και κάλυψη ηλεκτρικού φορτίου.....	100
Σχήμα 33: Ετήσιες χρηματοροές για CHP με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου.....	101
Σχήμα 34: Διάγραμμα αθροιστικών χρηματοροών για CHP με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου.....	101
Σχήμα 35: Ετήσιες χρηματοροές για CHP πλήρους αποδιδόμενης ισχύος και πέλλετ.....	105
Σχήμα 36: Διάγραμμα αθροιστικών χρηματοροών για CHP με πέλλετ και πλήρη αποδιδόμενη ισχύ.....	106
Σχήμα 37: Ετήσιες χρηματοροές για CHP πλήρους αποδιδόμενης ισχύος και ελαιοπυρήνα.....	107
Σχήμα 38: Διάγραμμα αθροιστικών χρηματοροών για CHP με ελαιοπυρήνα και πλήρη αποδιδόμενη ισχύ.....	107
Σχήμα 39: Ετήσιες χρηματοροές για CHP κάλυψης ηλεκτρικού φορτίου και πέλλετ.....	109
Σχήμα 40: Διάγραμμα αθροιστικών χρηματοροών για CHP με πέλλετ και κάλυψη ηλεκτρικού φορτίου.....	109
Σχήμα 41: Ετήσιες χρηματοροές για CHP κάλυψης ηλεκτρικού φορτίου και ελαιοπυρήνα.....	110
Σχήμα 42: Διάγραμμα αθροιστικών χρηματοροών για CHP με ελαιοπυρήνα και κάλυψη ηλεκτρικού φορτίου.....	111
Σχήμα 43: Σύνοψη κόστος έργου και εσόδων για κάλυψη θερμικού φορτίου και πέλλετ.....	112
Σχήμα 44: Ετήσιες χρηματοροές για CHP κάλυψης θερμικού φορτίου και πέλλετ.....	113
Σχήμα 45: Ετήσιες χρηματοροές για CHP κάλυψης θερμικού φορτίου και πέλλετ.....	113
Σχήμα 46: Σύνοψη κόστους έργου και εσόδων για κάλυψη θερμικού φορτίου και ελαιοπυρήνα.....	114
Σχήμα 47: Ετήσιες χρηματοροές για CHP κάλυψης θερμικού φορτίου και ελαιοπυρήνα.....	115
Σχήμα 48: Διάγραμμα αθροιστικών χρηματοροών για CHP με ελαιοπυρήνα και κάλυψη θερμικού φορτίου.....	115

Σχήμα 49: Διάγραμμα μηνιαίας διακύμανσης ηλεκτρικού φορτίου.....	117
Σχήμα 50: Διάγραμμα διακύμανσης ηλεκτρικού φορτίου κατά τη διάρκεια της ημέρας.....	117
Σχήμα 51: Διάγραμμα ζήτησης για ηλεκτρικό, θερμικό, ψυκτικό φορτίο στην ξενοδοχειακή εγκατάσταση.....	118
Σχήμα 52: Διάγραμμα φορτίου ψύξης συναρτήσει θερμοκρασίας	119
Σχήμα 53: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με ψύξη με απορρόφηση και πλήρη αποδιδόμενη ηλεκτρική ισχύ.....	121
Σχήμα 54: Περίληψη μείωσης εκπομπών ψύξης με απορρόφηση και πλήρη αποδιδόμενη.....	121
Σχήμα 55: Ετήσιες χρηματοροές για ψύξη με απορρόφηση και πλήρη αποδιδόμενη ισχύ.....	122
Σχήμα 56: Διάγραμμα αθροιστικών χρηματοροών για ψύξη με απορρόφηση και πλήρη αποδιδόμενη ισχύ.....	122
Σχήμα 57: Περίληψη μείωσης εκπομπών για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου.....	123
Σχήμα 58: Ετήσιες χρηματοροές για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου.....	124
Σχήμα 59: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου.....	124
Σχήμα 60: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με ψύξη με απορρόφηση και πλήρη κάλυψη θερμικού φορτίου.....	125
Σχήμα 61: Ετήσιες χρηματοροές για ψύξη με απορρόφηση και κάλυψη θερμικού φορτίου.....	126
Σχήμα 62: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με απορρόφηση και κάλυψη θερμικού φορτίου.....	126
Σχήμα 63: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ.....	128
Σχήμα 64: Σύνοψη μείωσης εκπομπών για ψύξη με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ.....	128
Σχήμα 65: Ετήσιες χρηματοροές για ψύξη με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ.....	129
Σχήμα 66: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ.....	129
Σχήμα 67: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου.....	130
Σχήμα 68: Σύνοψη μείωσης εκπομπών για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου.....	130

Σχήμα 69: Ετήσιες χρηματοροές για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου.....	131
Σχήμα 70: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου.....	131
Σχήμα 71: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με αντλία θερμότητας και κάλυψη θερμικού φορτίου.....	132
Σχήμα 72: Σύνοψη μείωσης εκπομπών για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου.....	132
Σχήμα 73: Ετήσιες χρηματοροές για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου.....	133
Σχήμα 74: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου.....	133
Σχήμα 75: Χρηματοδότηση με ποσοστό 50% για συμπαραγωγή.....	138
Σχήμα 76: Χρηματοδότηση 70% για συμπαραγωγή.....	138

Πίνακες

Πίνακας 1: Εγκατεστημένη ισχύς και Παραγωγή Ενέργειας μονάδων ΑΠΕ/ΣΗΘΥΑ για το έτος 2012.....	23
Πίνακας 2 : Στοιχεία διείσδυσης στο διασυνδεδεμένο ΑΠΕ και ΣΗΘΥΑ για το έτος 2013.....	23
Πίνακας 3 : Στοιχεία διείσδυσης στο διασυνδεδεμένο ΑΠΕ και ΣΗΘΥΑ για το έτος 2014.....	24
Πίνακας 4: Βασικές τεχνολογίες διεσπαρμένης παραγωγής και χαρακτηριστικά λειτουργίας τους.....	28
Πίνακας 5: Συνεισφορά του ενεργειακού τομέα των αναπτυγμένων χωρών στα αέρια θερμοκηπίου...53	
Πίνακας 6: Σύνθεση αερίων του θερμοκηπίου.....	53
Πίνακας 7: Μετεωρολογικά δεδομένα περιοχής ξενοδοχείου.....	70
Πίνακας 8: Καταναλώσεις ξενοδοχειακής μονάδας.....	71
Πίνακας 9: Θερμική κατανάλωση μονάδας.....	72
Πίνακας 10: Ηλεκτρική κατανάλωση μονάδας.....	73
Πίνακας 11: Χαρακτηριστικά λεβήτων εγκατάστασης.....	74
Πίνακας 12: Χρεώσεις βάσει καταναλώσεων.....	75
Πίνακας 13: Τιμολόγηση χρήσης δικτύων.....	75

Πίνακας 14: Τυπικές αποδόσεις μπόιλερ.....	80
Πίνακας 15: Ισχύς εμβολοφόρου μηχανής συναρτήσει ΚΠΑ και λειτουργικού κέρδους.....	87
Πίνακας 16: Ενεργειακή κάλυψη στη περιοχή της Κρήτης	91
Πίνακας 17: Λειτουργικά χαρακτηριστικά συμπαραγωγής με εμβολοφόρο μηχανή και πλήρη αποδιδόμενη ισχύ.....	94
Πίνακας 18: Οικονομικά στοιχεία CHP με εμβολοφόρο μηχανή και πλήρη αποδιδόμενη ηλεκτρική ισχύ.....	96
Πίνακας 19: Κέρδος από πώληση ηλεκτρικής ενέργειας.....	96
Πίνακας 20: Λειτουργικά χαρακτηριστικά συμπαραγωγής με εμβολοφόρο μηχανή και κάλυψη ηλεκτρικού φορτίου.....	98
Πίνακας 21: Οικονομικά στοιχεία CHP με εμβολοφόρο μηχανή και κάλυψη ηλεκτρικού φορτίου.....	100
Πίνακας 22: Λειτουργικά χαρακτηριστικά συμπαραγωγής με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου.....	100
Πίνακας 23: Οικονομικά στοιχεία CHP με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου.....	100
Πίνακας 24: Οικονομικά στοιχεία CHP πλήρους αποδιδόμενης ισχύος και πέλλετ.....	105
Πίνακας 25: Οικονομικά στοιχεία CHP πλήρους αποδιδόμενης ισχύος και ελαιοπυρήνα.....	106
Πίνακας 26: Οικονομικά στοιχεία CHP κάλυψης ηλεκτρικού φορτίου και πέλλετ.....	108
Πίνακας 27: Οικονομικά στοιχεία CHP κάλυψης ηλεκτρικού φορτίου και ελαιοπυρήνα.....	110
Πίνακας 28: Οικονομικά στοιχεία CHP με κάλυψη θερμικού φορτίου και πέλλετ.....	112
Πίνακας 29: Οικονομικά στοιχεία CHP με κάλυψη θερμικού φορτίου και ελαιοπυρήνα.....	114
Πίνακας 30: Οικονομική σύγκριση μεθόδων συμπαραγωγής.....	116
Πίνακας 31: Σύγκριση μεθόδων συμπαραγωγής ως προς την εκπομπή ρύπων.....	116
Πίνακας 32: Οικονομικά στοιχεία για ψύξη με απορρόφηση και πλήρη αποδιδόμενη ισχύ.....	121
Πίνακας 33: Οικονομικά στοιχεία για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου.....	123
Πίνακας 34: Οικονομικά στοιχεία για ψύξη με απορρόφηση και κάλυψη θερμικού φορτίου.....	123
Πίνακας 35: Σύγκριση στρατηγικών για ψύξη με απορρόφηση.....	127
Πίνακας 36: Οικονομικά στοιχεία για ψύξη με αντλία θερμότητας και κάλυψη πλήρη αποδιδόμενη ισχύ.....	128

Πίνακας 37: Οικονομικά στοιχεία για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου.....	130
Πίνακας 38: Οικονομικά στοιχεία για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου.....	132
Πίνακας 39: Σύγκριση στρατηγικών για ψύξη με αντλία θερμότητας.....	134
Πίνακας 40: Σύγκριση εναλλακτικών για τριπαραγωγή.....	134
Πίνακας 41: Σύγκριση εναλλακτικών για τριπαραγωγή ως προς την εκπομπή ρύπων.....	135
Πίνακας 42: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς τιμή υγραερίου.....	136
Πίνακας 43: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς τιμή υγραερίου.....	137
Πίνακας 44: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς χρηματοδότηση.....	139
Πίνακας 45: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς χρηματοδότηση.....	140
Πίνακας 46: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς την επιδότηση.....	140
Πίνακας 47: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς την επιδότηση.....	141
Πίνακας 48: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς τη τιμή αγοράς ηλεκτρικού ρεύματος.....	142
Πίνακας 49: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς την επιδότηση.....	142
Πίνακας 50: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς τη τιμή πώλησης ηλεκτρικής ενέργειας.....	143
Πίνακας 51: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς την επιδότηση.....	143

Εικόνες

Εικόνα 1: Στάδια μεταφοράς ηλεκτρικής ενέργειας.....	21
Εικόνα 2: Τοποθεσία ξενοδοχείου.....	64
Εικόνα 3: Εξωτερικός χώρος ξενοδοχείου.....	69
Εικόνα 4: Δωμάτια ξενοδοχείου.....	70
Εικόνα 5: Σημαντικές ιδιότητες βιομάζας.....	103

Abstract

The Cogeneration of Heat and Power (CHP) is the parallel production of electrical and thermal energy out from the same source/fuel. This process targets at the utilization of the expelled heat without the need of more fuel. Cogeneration systems can lead to big savings of money, while they achieve higher efficiency than the conventional power systems, which produce power and heat separately.

Through this Dissertation, the basic principles that determine the Cogeneration of Heat and Power and that are the basis for the understanding of different alternatives in it's use, are presented. The basic target of the Dissertation is the engineering economics and business plan analysis for a Cogeneration study in a hotel in Crete, with data that approach reality.

More extensively, the first chapter is introductory and information about the energy sector is reported, whereas the issues which will be examined later are mentioned.

In the second chapter a wide reference to Power systems and their basic structure is done. The definition of distributed production is analyzed, as well as the wider consequences of this technology, which are related to the fuel consumption, the power system of a country and the environment, but also its beneficial role in the energy field. Moreover, information of the production and transport of the electrical energy and the definition of the load are given.

In the third chapter an introduction in Cogeneration and Trigeneration Systems is done, which is the main subject of the study. Namely, definitions of basic functional parameters of the cogeneration system are described and terms that describe these technologies are explained further.

In the fourth chapter financial terminology is described, as is needed to understand deeper the investment proposals. Financial matters related to cogeneration, are also extracted from the law, which is applied for this technology.

The fifth chapter deals with the introduction to the scenario under study. Information is collected, is described in detail, while the present installation of the hotel without the cogeneration technology is examined and a presentation of the software used in this study is done.

The sixth chapter, is one of the most important of the Dissertation, as is constitutes for the study part. Alternative scenarios with different values in the critical parameters are examined targeting to a complete examination of issues related to the cogeneration installation.

In the seventh chapter alternatives are described with software RETScreen and are presented analytically. Finally, a comparison is made, from which emerges the most efficient investment.

In the eighth chapter are implemented scenarios with trigeneration principles using pumps and chillers. The results that are extracted are presented, while comparisons are made for the different technologies.

The ninth chapter deals with a sensitivity analysis considering critical some of the parameters that influence the results and comparing results.

Finally the last chapter contains the conclusions and suggestions for further survey and study.

Περίληψη

Η συμπαραγωγή ηλεκτρισμού και θερμότητας (ΣΗΘ) είναι η ταυτόχρονη παραγωγή θερμικής και ηλεκτρικής ενέργειας από την ίδια πηγή/καύσιμο στον χώρο όπου είναι απαραίτητα. Η διαδικασία αυτή στοχεύει στην εκμετάλλευση της αποβαλλόμενης στο περιβάλλον από το σύστημα θερμότητας χωρίς την τροφοδότηση επιπλέον ποσότητας καυσίμου για την κάλυψη θερμικών κυρίως αναγκών. Τα συστήματα συμπαραγωγής ηλεκτρισμού και θερμότητας μπορούν να οδηγήσουν σε αξιοσημείωτη οικονομία στην κατανάλωση, επιτυγχάνοντας υψηλό βαθμό απόδοσης εν συγκρίσει με τον βαθμό απόδοσης των συμβατικών συστημάτων παραγωγής ενέργειας που παράγουν ξεχωριστά θερμότητα και ηλεκτρισμό.

Η παρούσα διπλωματική εργασία παρουσιάζει το θεωρητικό υπόβαθρο και παρέχει μια πλήρη μελέτη στα ζητήματα που αφορούν την εγκατάσταση μονάδων παραγωγής ενέργειας ακολουθώντας μια συνολική προσέγγιση από τα συμβατικά συστήματα παραγωγής και καταλήγοντας στις βασικές αρχές που διέπουν τη συμπαραγωγή ηλεκτρισμού και θερμότητας. Η διαδικασία αυτή αποτελεί τη βάση για την κατανόηση των εναλλακτικών που σχετίζονται με αυτή. Κύριο αποτέλεσμα της διπλωματικής εργασίας αποτελεί η οικονομοτεχνική μελέτη εγκατάστασης ενός συστήματος συμπαραγωγής σε ένα συγκρότημα ξενοδοχείου στην περιοχή της Κρήτης, με δεδομένα που προσεγγίζουν την πραγματικότητα.

Αναλυτικότερα, το πρώτο κεφάλαιο είναι εισαγωγικό και γίνεται αναφορά γενικότερα στον τομέα της ενέργειας, ενώ αναλύονται και τα ζητήματα που θα εξεταστούν στα επόμενα κεφάλαια.

Το δεύτερο κεφάλαιο αποτελεί βιβλιογραφική ανασκόπηση των Συστημάτων Ηλεκτρικής Ενέργειας και επικεντρώνεται στην διείδυση της διεσπαρμένης παράγωγης και των ωφελειών στο δίκτυο, καθώς και στις ευρύτερες επιπτώσεις της συγκεκριμένης τεχνολογίας οι οποίες σχετίζονται με την κατανάλωση καυσίμων, το σύστημα ηλεκτρισμού της χώρας, την οικονομία και το περιβάλλον. Ακόμη, γίνεται αναφορά στο σύστημα παραγωγής και μεταφοράς ηλεκτρικής ενέργειας, ενώ περιγράφεται και η έννοια του φορτίου.

Το τρίτο κεφάλαιο αποτελεί την βιβλιογραφική εισαγωγή στα συστήματα Συμπαραγωγής και τριπαραγωγής που είναι και το βασικό αντικείμενο μελέτης. Παράλληλα με τα τεχνικά χαρακτηριστικά γίνεται και εισαγωγή της συμπαραγωγής σε έννοιες και θεωρήσεις, απαραίτητες για την κατανόηση των ιδιαιτεροτήτων της.

Το τέταρτο Κεφάλαιο αποτελεί την εισαγωγή στα οικονομικά στοιχεία με την περιγραφή της νομοθεσίας που αφορά την εγκατάσταση συστημάτων στην Ελλάδα, ενώ παράλληλα γίνεται σύντομη περιγραφή των οικονομικών όρων, απαιτήτων για την περιγραφή και αξιολόγηση επενδυτικών προσεγγίσεων.

Το πέμπτο κεφάλαιο αποτελεί την εισαγωγή στο σενάριο μελέτης. Τα δεδομένα που συλλέγονται, περιγράφονται αναλυτικά, ενώ παράλληλα εξετάζεται και η υπάρχουσα

κατάσταση χωρίς την εγκατάσταση συμπαραγωγής. Επιπλέον, περιγράφεται το μεθοδολογικό εργαλείο που θα χρησιμοποιηθεί.

Το έκτο κεφάλαιο είναι το βασικότερο τμήμα της εργασίας, αφού σε αυτό ξεκινάει η υλοποίηση της μελέτης περιπτώσεων. Εναλλακτικές στρατηγικές αναφορικά με τη λειτουργία της εγκατάστασης παρουσιάζονται, με στόχο την πλήρη θεώρηση των ζητημάτων που εξάγονται από την μελέτη της συμπαραγωγής.

Στο έβδομο κεφάλαιο περιγράφονται οι εναλλακτικές περιπτώσεις υλοποίησης των παραπάνω στρατηγικών που μελετώνται με το εργαλείο RETScreen, οι οποίες αξιολογούνται και συγκρίνονται για να προκύψει η περισσότερο συμφέρουσα επένδυση.

Στο όγδοο κεφάλαιο εφαρμόζονται σενάρια μελέτης τριπαραγωγής με ψύκτες απορρόφησης και αντλίες θερμότητας. Τα δεδομένα που προκύπτουν παρατίθενται, ενώ παράλληλα περιγράφονται και συγκρίνονται οι εναλλακτικές στρατηγικές.

Στο ένατο κεφάλαιο πραγματοποιείται ανάλυση ευαισθησίας διαφοροποιώντας τις τιμές κάποιων κρίσιμων παραμέτρων και μελετώντας την επίδραση τους στα αποτελέσματα.

Το τελευταίο κεφάλαιο περιλαμβάνει τα συμπεράσματα της εργασίας και προτάσεις για μελλοντική έρευνα και μελέτη.

1 Νέες τεχνολογίες και ενεργειακή εξέλιξη

1.1 Εισαγωγή -Σκοπός

Ο τομέας της ενέργειας είναι από τους βασικούς τομείς χάραξης πολιτικής και ίσως ο περισσότερο «παγκοσμιοποιημένος» τομέας των οικονομιών, με άμεσες ή έμμεσες επιπτώσεις σε όλους τους τομείς και επιπλέον αποτελεί καθοριστικό παράγοντα για τη χάραξη πολιτικής για ενεργοβόρους τομείς όπως οι μεταφορές, οι οικοδομές και η βιομηχανία, καθώς και την επίτευξη συγκεκριμένων ρυθμών ανάπτυξης, την έρευνα και τεχνολογία, αλλά και την οικονομία.

Τα θέματα που συνδέονται με την ασφάλεια και τη διαφοροποίηση του ενεργειακού εφοδιασμού έχουν λάβει τα τελευταία χρόνια αυξανόμενη σημασία σε παγκόσμιο επίπεδο, ενώ είναι σαφές ότι οι όποιες αποφάσεις λαμβάνονται σε πολιτικό επίπεδο σε θέματα αντιμετώπισης της κλιματικής αλλαγής επηρεάζουν κυρίως μακροπρόθεσμα, αλλά ακόμη και μεσοπρόθεσμα την παγκόσμια ενεργειακή αγορά.

Η τεχνολογική διάσταση των ενεργειακών επιλογών, μαζί με την χρηματοδοτική επάρκεια και τελευταία την ανάσχεση των συνεπειών της κλιματικής αλλαγής, είναι παράγοντες τεράστιας σημασίας για τον έλεγχο του τομέα και αποτελούν ίσως τα αποτελεσματικότερα εργαλεία ελέγχου των ενεργειακών εξελίξεων σε παγκόσμια κλίμακα.

Από τα παραπάνω, γίνεται σαφές ότι η εξέλιξη του παγκόσμιου ενεργειακού συστήματος είναι υψίστης σημασίας και σε εθνικό επίπεδο. Οι παράγοντες που πρόκειται να επηρεάσουν τη διαμόρφωση του ενεργειακού μίγματος σε μακροχρόνια βάση, τόσο εξωγενείς όσο και σε σχέση με τις διαμορφούμενες πολιτικές και οικονομικές εξελίξεις στο εσωτερικό της χώρας οφείλουν να ληφθούν υπόψη και να εξεταστούν εκτενώς. Αυτό οδηγεί στην ανάγκη της μελέτης διαφορετικών στρατηγικών και θεωρήσεων οι οποίες αναπτύσσονται με γνώμονα την τεχνολογική εξέλιξη.

Η ανάπτυξη επικεντρώνεται σε δυο ξεχωριστούς τομείς οι οποίοι αποτελούν το αντικείμενο μελέτης αυτής της διπλωματικής εργασίας. Από τη μια μεριά είναι η προσπάθεια αύξησης της απόδοσης των ήδη υπάρχουσών μονάδων. Η πιο διαδεδομένη δράση προς αυτή την κατεύθυνση είναι η χρήση της συμπαραγωγής, δηλαδή η εκμετάλλευση της θερμότητας που εξάγεται από τις θερμικές μονάδες. Μια δεύτερη ξεχωριστή κατεύθυνση η οποία και αποτελεί αντικείμενο συζητήσεων είναι η ανάγκη για μετάβαση από τα ιεραρχικά συστήματα στα διανεμημένα συστήματα παράγωγης. Έτσι συζητείται η μετάβαση σε τοπικό επίπεδο με την χρήση μονάδων διεσπαρμένης παράγωγης. Η μελέτη αυτή γίνεται με γνώμονα και την υιοθέτηση των εθνικών στόχων στον τομέα της ενέργειας μέχρι το 2020.

Οι στόχοι αυτοί αναφέρονται ως και “στόχος 20-20-20” όπου οι βασικοί άξονες είναι:

- 20% παραγωγή από ΑΠΕ
- 20% εξοικονόμηση ενέργειας σε σχέση με τα επίπεδα του 1990
- 20% μείωση των εκπομπών ρύπων σε σχέση με τα επίπεδα του 1990

μέχρι το 2020.

1.2 Αντικείμενα Μελέτης

Ο στόχος της εργασίας αυτής είναι να εξετάσει από πολλές πλευρές και λαμβάνοντας υπόψη ξεχωριστές παραμέτρους, ζητήματα που αφορούν την εγκατάσταση μονάδων συμπαραγωγής σε τοπικό επίπεδο. Έτσι, το ζητούμενο της παρούσας μελέτης είναι να οριστεί μια λύση λαμβάνοντας υπόψη παραμέτρους χρήσης μονάδων συμπαραγωγής, αλλά και την ανάγκη για μετάβαση σε τοπικό επίπεδο παράγωγης. Τα σημαντικά ζητήματα που προκύπτουν είναι τα ακόλουθα:

Ζήτημα 1: Η παρουσία διαφορετικών προσεγγίσεων στον τομέα της συμπαραγωγής απαιτεί την επιλογή διαφορετικών τύπων τεχνολογίας. Αρχίζοντας από μια top-down προσέγγιση εξετάζονται και διακρίνονται τα σενάρια της τριπαραγωγής και συμπαραγωγής. Κατόπιν γίνεται αναφορά στις διαφορετικές τεχνολογίες που μπορούν να αναπτυχθούν και τα οφέλη και μειονεκτήματα σε κάθε περίπτωση. Η μελέτη αυτή περνά και στο επίπεδο της προσομοίωσης με την εξέταση εναλλακτικών τεχνικών τόσο στο επίπεδο της τριπαραγωγής όσο και σε αυτό της συμπαραγωγής.

Ζήτημα 2: Σημαντικό ρόλο στη θεώρηση της μελέτης παίζει και το περιβάλλον της εγκατάστασης. Με τον όρο περιβάλλον περιγράφονται τόσο οι κλιματολογικές συνθήκες της εγκατάστασης όσο και ο τύπος της εγκατάστασης (οικιακό, βιομηχανικό φορτίο κ.ο.κ). Ιδιαίτερη μνεία γίνεται στην τελευταία παράμετρο, αφού γίνεται σαφής διάκριση των φορτίων, ενώ παράλληλα επιλέγεται και αναπτύσσεται ένα πολύ τυπικό παράδειγμα κατανομής στην Ελλάδα, αυτό της ζήτησης φορτίου από ένα ξενοδοχειακό συγκρότημα.

Ζήτημα 3: Η εργασία αποτελεί μια τεχνο-οικονομική προσέγγιση και για τον λόγο αυτό η παράμετρος του κόστους-κέρδους δεν θα μπορούσε να μη μελετηθεί. Διάφορα χρηματοδοτικά μοντέλα και παράμετροι απόδοσης επηρεάζουν τη συνολική λειτουργία και για τον λόγο αυτό αποτελούν αντικείμενο μελέτης τόσο σε βιβλιογραφικό επίπεδο όσο και στη τελική προσομοίωση του συστήματος.

Ζήτημα 4: Τα τελευταία χρόνια γίνεται λόγος για την επίπτωση της κατανάλωσης στο περιβάλλον. Το Πρωτόκολλο του Κιότο αποτελεί έναν «οδικό χάρτη», στον οποίο περιλαμβάνονται τα απαραίτητα βήματα για τη μακροπρόθεσμη αντιμετώπιση της αλλαγής του κλίματος που προκαλείται λόγω της αύξησης των ανθρωπογενών εκπομπών αερίων του θερμοκηπίου. Σύμφωνα με αυτό, τα κράτη που το έχουν συνυπογράψει δεσμεύονταν να

ελαττώσουν τις εκπομπές αερίων του θερμοκηπίου την πρώτη περίοδο ανάληψης υποχρεώσεων (2008-2012) κατά ένα συγκεκριμένο στόχο σε σχέση με τις εκπομπές.

2 Συστήματα Ηλεκτρικής Ενέργειας και Διεσπαρμένη Παράγωγή

2.1 Σκοπός και απαιτήσεις

Ένας από τους στόχους της παρούσας διπλωματικής είναι η εισαγωγή στα συστήματα ηλεκτρικής ενέργειας. Σύστημα ηλεκτρικής ενέργειας (ΣΗΕ) είναι το σύστημα των εγκαταστάσεων και των μέσων που χρησιμοποιούνται για την παροχή ηλεκτρικής ενέργειας σε εξυπηρετούμενες περιοχές κατανάλωσης. Για την ομαλή λειτουργία του, το ΣΗΕ πρέπει να ικανοποιεί τις ακόλουθες απαιτήσεις: [1],[5],[23]

- I. Η ενέργεια πρέπει να παρέχεται οπουδήποτε υπάρχει ζήτηση
- II. Η ενέργεια πρέπει να ικανοποιεί συνεχώς τη μεταβαλλόμενη ζήτηση
- III. Η ενέργεια πρέπει να ικανοποιεί ορισμένους όρους ποιότητας, εξασφαλίζοντας σταθερή συχνότητα, σταθερή τάση και υψηλή αξιοπιστία τροφοδότησης
- IV. Η ενέργεια πρέπει να παρέχεται με τα ελάχιστα οικονομικά και οικολογικά κόστη.

2.2 Δομή

Η τροφοδότηση των καταναλωτών με ηλεκτρική ενέργεια προϋποθέτει τρεις ξεχωριστές λειτουργίες του ΣΗΕ: την παραγωγή, τη μεταφορά και τη διανομή. Η ηλεκτρική ενέργεια από το σημείο που θα παραχθεί ως το σημείο που θα καταναλωθεί βρίσκεται σε μια συνεχή ροή και επειδή η ηλεκτρική ενέργεια δεν μπορεί να αποθηκευθεί, πρέπει να παράγεται τη στιγμή ακριβώς που χρειάζεται η κατανάλωσή της. Η παραγωγή της ηλεκτρικής ενέργειας γίνεται στους σταθμούς παραγωγής. Η μεταφορά της ηλεκτρικής ενέργειας σε μεγάλες ποσότητες από τα εργοστάσια παραγωγής προς τις περιοχές κατανάλωσης γίνεται με τις γραμμές υψηλής και υπερ-υψηλής τάσης, οι οποίες την μεταφέρουν σε κεντρικά σημεία του δικτύου, τους υποσταθμούς, από όπου ξεκινούν τα δίκτυα διανομής μέσης τάσης που διανέμουν την ηλεκτρική ενέργεια στους καταναλωτές δια μέσου των υποσταθμών διανομής και των γραμμών χαμηλής τάσης. Από την άποψη της έκτασης τα ΣΗΕ μπορούν να διακριθούν σε «εθνικά συστήματα», «περιφερειακά συστήματα» και «ιδιωτικά συστήματα», εφόσον καλύπτουν αντίστοιχα το σύνολο μιας χώρας, μια γεωγραφικής περιοχής ή τις ανάγκες ενός μεμονωμένου ιδιωτικού συγκροτήματος.

Εικόνα 2:Στάδια μεταφοράς ηλεκτρικής ενέργειας

Η δομή του συστήματος έχει πρωτεύουσα σημασία για τη γεωγραφική διαθεσιμότητα της ηλεκτρικής ενέργειας. Η δομή και η σύνθεση του ΣΗΕ εξαρτώνται κατά κύριο λόγο από το μέγεθός του.

Αν και το μέγεθος των ΣΗΕ διαφέρει, υπάρχουν μεταξύ τους κοινά χαρακτηριστικά. Τα συστήματα που χρησιμοποιούνται είναι τριφασικά εναλλασσόμενου ρεύματος, συχνότητας 50 ή 60 Hz. Σε ειδικές περιπτώσεις χρησιμοποιούνται όμως και συστήματα συνεχούς ρεύματος για τη μεταφορά της ηλεκτρικής ενέργειας. Η τάση λειτουργίας παραμένει σταθερή. Οι γραμμές μεταφοράς και οι γραμμές διανομής μέσης τάσης έχουν τρεις αγωγούς φάσεων, ενώ οι γραμμές διανομής χαμηλής τάσης διαθέτουν επίσης και τον ουδέτερο αγωγό. Οι βασικές κατηγορίες του δικτύου περιγράφονται στη συνέχεια. [1],[5],[23].

2.3 Παραγωγή ηλεκτρικής ενέργειας

Για την παραγωγή της ηλεκτρικής ενέργειας απαιτείται μετατροπή μιας μορφής πρωτογενούς ενέργειας σε ηλεκτρική. Σήμερα χρησιμοποιείται κυρίως η μετατροπή μιας μορφής ενέργειας πρώτα σε μηχανική και στη συνέχεια σε ηλεκτρική μέσω των γεννητριών. Το σύνολο της ηλεκτρικής ενέργειας που παρέχεται στον καταναλωτή προέρχεται κυρίως από θερμοηλεκτρικούς σταθμούς με την καύση ορυκτών καυσίμων (άνθρακας, λιγνίτης, πετρέλαιο, φυσικό αέριο), από υδροηλεκτρικούς σταθμούς με τη ροή ή την πτώση των υδάτων, από πυρηνικούς σταθμούς με την πυρηνική σχάση και από σταθμούς ανανεώσιμων πηγών ενέργειας, όπως είναι ο άνεμος, τα θαλάσσια κύματα, η ηλιακή ενέργεια, η γεωθερμία, η βιομάζα κ.α.

Η παραγωγή ηλεκτρικής ενέργειας από την καύση ορυκτών καυσίμων, τη γεωθερμία και τη βιομάζα πραγματοποιείται στους θερμοηλεκτρικούς σταθμούς με τη χρησιμοποίηση ατμοηλεκτρικών και νηξελοηλεκτρικών σταθμών (εμβολοφόρες νηξελογεννήτριες και

αεριοστρόβιλοι). Οι ατμοηλεκτρικοί σταθμοί χρησιμοποιούν τον ατμό ως μέσον για την παραγωγή μηχανικής ενέργειας μέσω ατμοστροβίλων. Στη συνέχεια η μηχανική ενέργεια μετατρέπεται σε ηλεκτρική μέσω των γεννητριών. Οι πυρηνικοί σταθμοί είναι και αυτοί ατμοηλεκτρικοί σταθμοί που όμως ο λέβητας έχει αντικατασταθεί από τον πυρηνικό αντιδραστήρα. Αντίθετα, οι νηξελιοηλεκτρικοί σταθμοί παραγωγής χρησιμοποιούν μηχανές εσωτερικής καύσης για την παραγωγή μηχανικής ενέργειας.

Επίσης θερμική παραγωγή πραγματοποιείται σε σταθμούς συνδυασμένου κύκλου όπου έχουμε συνδυασμό λειτουργίας αεριοστρόβιλου και ατμοστροβίλου και τα θερμικά απόβλητα (καυσαέρια) του αεριοστρόβιλου χρησιμοποιούνται στο ατμοηλεκτρικό μέρος του σταθμού. Η θερμική παραγωγή χαρακτηρίζεται ως ένας έμμεσος τρόπος παραγωγής, γιατί προηγούνται δύο στάδια μετατροπών (π.χ. από χημική σε θερμική με την καύση των ορυκτών καυσίμων και από θερμική σε μηχανική με τον ατμοστρόβιλο). Μέθοδοι παραγωγής, όπου παρακάμπτεται το στάδιο μετατροπής σε μηχανική ενέργεια χαρακτηρίζονται ως άμεσοι. Τέτοιοι είναι οι θερμοηλεκτρικές γεννήτριες, οι θερμοιονικές γεννήτριες, οι μαγνητοϋδροδυναμικές γεννήτριες και οι κυψέλες καυσίμου. Στους υδροηλεκτρικούς σταθμούς η κινητική και η δυναμική ενέργεια του νερού μετατρέπεται σε ηλεκτρική μέσω των υδροστροβίλων και των γεννητριών. Διακρίνονται σε υδροηλεκτρικούς σταθμούς φυσικής ροής και ρυθμιζόμενης ροής, όπου είναι απαραίτητη η δημιουργία τεχνητών λιμνών. Στους αντλητικούς σταθμούς οι υδροστρόβιλοι έχουν τη δυνατότητα να λειτουργούν ως αντλίες και οι γεννήτριες ως κινητήρες προκειμένου να αξιοποιούν χαμηλού κόστους ηλεκτρική ενέργεια κατά τις ώρες χαμηλού φορτίου, για να αποταμιεύσουν νερό που θα χρησιμοποιηθεί σε ώρες αιχμής για την παραγωγή ενέργειας με υψηλό εναλλακτικό κόστος παραγωγής από άλλες πηγές. Ως μικρά υδροηλεκτρικά έργα χαρακτηρίζονται οι σταθμοί με εγκατεστημένη ισχύ μέχρι 10 MW, ενώ ως υδροηλεκτρικά έργα πολλαπλού σκοπού οι σταθμοί οι οποίοι παράλληλα καλύπτουν και άλλες χρήσεις όπως άρδευση, ύδρευση, κ.ά.

Όσον αφορά τις ανανεώσιμες μορφές ενέργειας, οι πιο διαδεδομένες μορφές στα σημερινά ΣΗΕ είναι τα αιολικά πάρκα και οι φωτοβολταϊκοί σταθμοί. Τα αιολικά πάρκα αποτελούνται από συστοιχίες ανεμογεννητριών που συνδέονται σε κάποιο ζυγό του δικτύου. Οι ανεμογεννήτριες μετατρέπουν την κινητική ενέργεια του ανέμου σε μηχανικό έργο μέσω ενός άνεμο-κινητήρα και στη συνέχεια σε ηλεκτρική ενέργεια μέσω των γεννητριών. Τα αιολικά πάρκα εγκαθίστανται σε δίκτυα που περιλαμβάνουν σταθμούς με υψηλό λειτουργικό κόστος και σε θέσεις με υψηλό αιολικό δυναμικό.

Οι φωτοβολταϊκοί σταθμοί μετατρέπουν την ηλιακή ενέργεια απευθείας σε ηλεκτρική με τη βοήθεια των ηλιακών κυψελών. Η αρχή λειτουργίας τους στηρίζεται στο φωτοηλεκτρικό φαινόμενο. Στόχος της εξέλιξης της τεχνολογίας των φωτοβολταϊκών είναι η μείωση του κόστους κατασκευής των ηλιακών κυψελών, η αύξηση της διάρκειας ζωής και η αύξηση του βαθμού απόδοσης ο οποίος σε κάποιες περιπτώσεις σήμερα ξεπερνάει το 15%.

Με βάση τις εκτιμήσεις της ΛΑΓΗΕ στη συνέχεια παρουσιάζονται τα βασικά μεγέθη εγκατεστημένης ισχύος και παραγωγής ενέργειας ανά την επικράτεια μονάδων ΑΠΕ και ΣΗΘΥΑ για το έτος 2012 και 2013. Τα στοιχεία προβλέψεων πραγματοποιούνται με βάση την εγκατεστημένη ισχύ (MW) ανά τεχνολογία σταθμών ΑΠΕ και σταθμών ΣΗΘΥΑ. [2]

Πίνακας 1: Εγκατεστημένη ισχύς και Παραγωγή Ενέργειας μονάδων ΑΠΕ/ΣΗΘΥΑ για το έτος 2012

Μήνας	Αιολικά		Φ/Β		Φ/Β Στέγες		ΜΗΥΣ		Βιοαέριο-Βιομάζα		ΣΗΘΥΑ		Σύνολο	
	MW	GWh	MW	GWh	MW	GWh	MW	GWh	MW	GWh	MW	GWh	MW	GWh
Ιαν	1.641	367	566	52	101	9	206	50	45	17	89	18	2.647	513
Φεβ *	1.641	295	590	46	112	7	207	62	45	16	89	17	2.684	441
Μαρ	1.665	262	622	73	126	9	212	84	45	16	89	16	2.759	459
Απρ	1.666	371	664	85	138	10	212	91	45	16	89	13	2.814	586
Μάι	1.711	248	721	99	159	19	212	84	45	16	89	11	2.937	477
Ιουν *	1.711	331	821	183	179	20	212	57	45	16	89	9	3.058	615
Ιουλ	1.731	338	901	139	204	28	213	36	45	16	89	6	3.183	562
Αυγ	1.731	326	1.010	146	224	34	213	30	45	17	89	5	3.312	558
Σεπ	1.740	284	1.080	148	244	41	213	24	45	16	89	5	3.411	518
Οκτ *	1.740	292	1.127	242	263	40	213	28	45	17	90	17	3.478	634
Νοε	1.740	370	1.167	107	284	38	213	43	45	16	90	16	3.538	590
Δεκ	1.753	368	1.238	97	298	24	213	83	45	18	90	16	3.638	605
Σύνολο Έτους	-	3.850	-	1.415	-	279	-	670	-	197	-	149	-	6.560

Παρατηρούμε ότι το έτος 2012 περίπου το 58,5% της συνολικής εγκατεστημένης ισχύος προέρχεται από την αιολική ενέργεια, ενώ ακολουθούν τα φωτοβολταϊκά που καταλαμβάνουν 21,5% του συνόλου.

Πίνακας 2 : Στοιχεία διείσδυσης στο διασυνδεδεμένο ΑΠΕ και ΣΗΘΥΑ για το έτος 2013

ΠΡΟΒΛΕΨΕΙΣ 2013 (MW)												
	Ιαν	Φεβ	Μαρ	Απρ	Μάι	Ιουν	Ιουλ	Αυγ	Σεπ	Οκτ	Νοε	Δεκ
Αιολικά	1.476	1.486	1.496	1.506	1.516	1.526	1.536	1.546	1.556	1.566	1.576	1.586
Φ/Β	1.247	1.350	1.453	1.489	1.526	1.562	1.598	1.634	1.671	1.707	1.743	1.774
Φ/Β Στέγες	308	318	328	338	348	358	368	378	388	398	408	418
ΜΥΗΣ	215	215	215	216	218	218	218	218	220	220	220	220
Βιομάζα-Βιοαέριο	46	48	51	54	55	56	58	59	61	62	63	64
ΣΗΘΥΑ	92	93	95	95	95	95	95	95	95	97	97	97
Κατανεμόμενες ΣΗΘΥΑ	120	120	120	120	120	120	120	120	120	120	120	120
ΣΥΝΟΛΟ	3.503	3.629	3.758	3.818	3.877	3.934	3.993	4.050	4.110	4.170	4.227	4.278

Οι προβλέψεις για το 2013 δείχνουν σχεδόν διπλασιασμό της συνολικής ισχύος που προέρχεται από τα φωτοβολταϊκά, ενώ υπάρχει μείωση του μεριδίου της αιολικής ενέργειας στη συνολική εγκατεστημένη ισχύ. Όσον αφορά τα ΣΗΘΥΑ το μερίδιό τους στο σύνολο εγκατεστημένης

ισχύος ήταν περίπου 2% το 2012 και παρατηρούμε αύξηση στην συνολική ισχύ κατά περίπου 5,5% το έτος 2013.

2.4 Μεταφορά ηλεκτρικής ενέργειας

Η μεταφορά ηλεκτρικής ενέργειας περιλαμβάνει το σύνολο των διαδικασιών λειτουργίας και ελέγχου των εγκαταστάσεων και των μέσων που χρησιμοποιούνται για τη μεταφορά της ηλεκτρικής ενέργειας από την έξοδο των σταθμών παραγωγής μέχρι τους υποσταθμούς που τροφοδοτούν τα μεγάλα κέντρα κατανάλωσης απ' όπου ξεκινούν τα δίκτυα διανομής. Επίσης τροφοδοτούν τους μεγάλους καταναλωτές υψηλής τάσης (που κατασκευάζουν δικό τους υποσταθμό υποβιβασμού υψηλής σε μέση τάση και δικά τους εσωτερικά δίκτυα μέσης και χαμηλής τάσης) και είναι κυρίως μεγάλες βιομηχανικές εγκαταστάσεις με εγκατεστημένη ισχύ πάνω από 10 MW.

Το σύστημα μεταφοράς περιλαμβάνει τα δίκτυα των γραμμών υψηλής τάσης, τους υποσταθμούς ζεύξης των δικτύων αυτών και τους υποσταθμούς μετασχηματισμού μεταξύ των διαφόρων επιπέδων τάσεων που χρησιμοποιούνται στο δίκτυο μεταφοράς. Το σύστημα μεταφοράς θα πρέπει να παρέχει σταθερή (ή σχεδόν σταθερή) τάση και οι τάσεις των τριών φάσεων να βρίσκονται σε ισορροπία. Το κύμα της τάσης θα πρέπει να έχει ημιτονοειδή μορφή και η συχνότητα να είναι σταθερή. Η αποδοτικότητα θα πρέπει να πλησιάζει την τιμή η οποία συνεπάγεται ελάχιστο ετήσιο κόστος μεταφοράς. Η επίδραση του συστήματος μεταφοράς στις εγκαταστάσεις άλλων κοινωφελών επιχειρήσεων (π.χ. τηλεφωνικών ή ραδιοφωνικών) θα πρέπει να περιορίζεται μεταξύ αποδεκτών ορίων.

Η ισχύς η οποία μπορεί να μεταφερθεί από μια γραμμή μεταφοράς είναι ανάλογη του τετραγώνου της τάσης γι' αυτό χρησιμοποιούνται υπερ-υψηλές τάσεις για την επίτευξη μεγάλων ισχύων μεταφοράς. Επιπλέον, οι μειωμένες απώλειες τις οποίες συνεπάγεται η μεταφορά με υπερ-υψηλές τάσεις καθιστούν οικονομικότερη τη λειτουργία με τις τάσεις αυτές.

Το κόστος μεταφοράς περιλαμβάνει τη συνισταμένη του κόστους εγκατάστασης, του κόστους απωλειών και του κόστους συντήρησης της γραμμής. Κριτήριο για την επιλογή μιας τάσης μεταφοράς είναι η ελαχιστοποίηση του κόστους. Αυτό σημαίνει ότι η εξοικονόμηση κόστους λειτουργίας από μια περαιτέρω αύξηση της τάσης που επιλέγεται αντισταθμίζεται από τις αναγκαίες επιπρόσθετες επενδύσεις στη γραμμή και στο λοιπό εξοπλισμό. Το κόστος του εξοπλισμού αυξάνει τόσο γρήγορα στις υψηλές τάσεις, ώστε υπάρχει κάποια μέγιστη τιμή τάσης πάνω από την οποία γίνεται αντιοικονομική η μεταφορά.

Η απαιτούμενη διατομή ενός αγωγού καθορίζεται από το ρεύμα που τον διαρρέει, αφού η ωμική αντίσταση της γραμμής μεταφοράς είναι αντιστρόφως ανάλογη της διατομής του αγωγού. Ο αγωγός της γραμμής μεταφοράς θερμαίνεται από τις ωμικές απώλειες και η θερμότητα αυτή ακτινοβολείται στον αέρα, αναπτύσσοντας μια θερμοκρασία ισορροπίας στον αγωγό. Σε υψηλές θερμοκρασίες η μηχανική αντοχή του αγωγού μειώνεται και έτσι η

θερμοκρασία ισορροπίας του δεν πρέπει να υπερβαίνει ένα ορισμένο όριο, συνήθως τους 100°C. Το αντίστοιχο ρεύμα αποτελεί το ανώτατο επιτρεπόμενο όριο φόρτισης του αγωγού και ονομάζεται ικανότητα μεταφοράς ρεύματος του αγωγού. [1],[5],[23]

2.5 Διανομή ηλεκτρικής ενέργειας

Η διανομή ηλεκτρικής ενέργειας περιλαμβάνει όλες τις διαδικασίες λειτουργίας και ελέγχου που απαιτούνται, ώστε η ηλεκτρική ενέργεια να διανεμηθεί στους καταναλωτές. Τα δίκτυα διανομής περιλαμβάνουν τις γραμμές ηλεκτρικής ενέργειας μέσω των οποίων αυτή φτάνει ως τους καταναλωτές και τους υποσταθμούς υποβιβασμού της τάσης, οι οποίοι τις συνδέουν με το σύστημα μεταφοράς. Τα δίκτυα διανομής φτάνουν μέχρι το μετρητή της παρεχόμενης στον καταναλωτή ενέργειας. Μετά το μετρητή αρχίζει η εσωτερική ηλεκτρική εγκατάσταση, που περιλαμβάνει το εσωτερικό δίκτυο διανομής και τις συσκευές κατανάλωσης.

Η διάκριση μεταξύ των δικτύων μεταφοράς και διανομής διαφέρει από χώρα σε χώρα. Η συνεχής αύξηση της κατανάλωσης ηλεκτρικής ενέργειας και η παράλληλη τεχνολογική εξέλιξη των υλικών οδήγησαν στη χρησιμοποίηση όλο και υψηλότερων τάσεων για τη διανομή, με αποτέλεσμα δίκτυα που παλαιότερα έπαιζαν το ρόλο μεταφοράς να χαρακτηρίζονται τώρα ως δίκτυα υπομεταφοράς και να αποτελούν μέρος της διανομής.

Ανάλογα με την κατασκευαστική τους διαμόρφωση, τα δίκτυα διανομής διακρίνονται σε εναέρια και υπόγεια. Τα εναέρια είναι λιγότερο δαπανηρά και σε αυτά η αποκατάσταση των βλαβών είναι ταχύτερη σε σχέση με τα υπόγεια. Ωστόσο, στις πυκνοκατοικημένες περιοχές των πόλεων τα δίκτυα διανομής κατασκευάζονται συνήθως υπόγεια, διότι δεν υπάρχει ο απαιτούμενος χώρος, ώστε να τηρούνται οι αποστάσεις ασφαλείας από τα κτίρια, αλλά και για λόγους αισθητικής.

2.6 Φορτία

Ο όρος φορτίο αναφέρεται σε μια συσκευή που τροφοδοτείται με ηλεκτρική ενέργεια. Ένα ΣΗΕ κατάλληλα σχεδιασμένο μπορεί να παρέχει ενέργεια σε διάφορα φορτία. Οι κατηγορίες των φορτίων είναι οι ακόλουθες: [6]

- Κινητήρες
- Συσκευές Θέρμανσης
- Ηλεκτρονικές Συσκευές
- Φωτιστικά σώματα

Από ηλεκτρική άποψη υπάρχει μεγάλη διαφορά μεταξύ των διαφόρων φορτίων σε ότι αφορά το μέγεθος, τη συμμετρία (μονοφασικό ή τριφασικό), τη σταθερότητα (ως προς το χρόνο, τη συχνότητα και την τάση) και την περίοδο λειτουργίας (συστηματική ή τυχαία). Για τις μελέτες

του συστήματος ηλεκτρικής ενέργειας είναι απαραίτητο να είναι γνωστή η μεταβολή των φορτίων συναρτήσει της τάσης και της συχνότητας. Τα φορτία στις μελέτες των ΣΗΕ συνήθως αναπαρίστανται με δύο τρόπους, ως φορτία σταθερής αντίστασης $Z=R+j\omega L$, ή ως φορτία σταθερής ισχύος $S=P+jQ$. Τα σύνθετα φορτία, όπως είναι τα περισσότερα φορτία στην πράξη, μεταβάλλονται με την τάση και τη συχνότητα. [6]

Ένας άλλος διαχωρισμός γίνεται, ώστε τα φορτία των συστημάτων ηλεκτρικής ενέργειας να ταξινομούνται σε βιομηχανικά, εμπορικά και οικιακά. Τα πολύ μεγάλα βιομηχανικά φορτία μπορεί να εξυπηρετούνται από το σύστημα μεταφοράς ηλεκτρικής ενέργειας. Τα μικρά βιομηχανικά φορτία εξυπηρετούνται από το σύστημα διανομής μέσης τάσης. Τα βιομηχανικά φορτία είναι σύνθετα φορτία (έχουν ωμικό και επαγωγικό μέρος), καθώς οι κινητήρες επαγωγής αποτελούν μεγάλο τμήμα των φορτίων αυτών. Τα σύνθετα αυτά βιομηχανικά φορτία εξαρτώνται από την τάση και τη συχνότητα και αποτελούν ένα σημαντικό μέρος του φορτίου του συστήματος ηλεκτρικής ενέργειας. Τα εμπορικά και οικιακά φορτία αποτελούνται κυρίως από φορτία φωτισμού, θέρμανσης και ψύξης. Τα φορτία αυτά είναι ανεξάρτητα της συχνότητας και καταναλώνουν αμελητέα άεργο ισχύ. Η πραγματική ισχύς των φορτίων εκφράζεται σε kW ή MW. Το μέτρο του φορτίου μεταβάλλεται κατά τη διάρκεια της ημέρας.

Η ημερήσια καμπύλη φορτίου μίας ηλεκτρικής εταιρίας είναι μία σύνθεση της ζήτησης φορτίου των διάφορων κατηγοριών καταναλωτών. Η μέγιστη τιμή του φορτίου στη διάρκεια ενός εικοσιτετραώρου ονομάζεται ημερήσια αιχμή φορτίου ή μέγιστο ημερήσιο φορτίο.

Ο συντελεστής φορτίου σε μία χρονική περίοδο είναι ίσος με το λόγο της συνολικής κατανάλωσης ηλεκτρικής ενέργειας στην περίοδο αυτή προς τη μέγιστη κατανάλωση ηλεκτρικής ενέργειας που θα μπορούσε να έχει ο καταναλωτής αν ζητούσε συνεχώς το μέγιστο φορτίο της περιόδου αυτής. Ο συντελεστής φορτίου μπορεί να αφορά περίοδο μίας μέρας, ενός μήνα, ή ενός χρόνου.

Γενικά υπάρχει διαφορά στην αιχμή φορτίου μεταξύ διαφορετικών κατηγοριών καταναλωτών, η οποία βελτιώνει το συνολικό συντελεστή φορτίου του συστήματος ηλεκτρικής ενέργειας. Για να λειτουργεί οικονομικά το σύστημα παραγωγής ηλεκτρικής ενέργειας, θα πρέπει να είναι υψηλός ο συντελεστής φορτίου του συστήματος. Τα σημερινά συστήματα ηλεκτρικής ενέργειας έχουν τυπικούς συντελεστές φορτίου από 55% έως 70%.

Ένα ζήτημα που έχει ιδιαίτερο ενδιαφέρον είναι η μεταφορά από το ιεραρχικό σενάριο όπως αναφέρθηκε, στη θεώρηση της διεσπαρμένης παράγωγης. Η επόμενη ενότητα αποτελεί εισαγωγικό κομμάτι σε αυτή τη προσέγγιση.

2.7 Διεσπαρμένη παραγωγή

Η διεσπαρμένη παραγωγή ορίζεται ως η παραγωγή ενέργειας μικρής κλίμακας, με τιμές που κατά κανόνα κυμαίνονται από 1 kW μέχρι 50 MW και είναι μία σχετικά καινούρια τάση στην αγορά ηλεκτρικής ενέργειας, ωστόσο η ιδέα πίσω από όλο αυτό το σχέδιο δεν είναι καθόλου καινούρια. Τις πρώτες μέρες της παραγωγής ηλεκτρικής ενέργειας, η διεσπαρμένη παραγωγή ήταν ο κανόνας και όχι η εξαίρεση. Οι πρώτες εγκαταστάσεις παραγωγής ισχύος παρείχαν ενέργεια μόνο σε καταναλωτές στην γειτονική τους περιοχή. Τα πρώτα δίκτυα ήταν βασισμένα σε dc τάση και έτσι η παροχή της τάσης ήταν περιορισμένη, όπως περιορισμένη ήταν και η απόσταση ανάμεσα στον παραγωγό και τον καταναλωτή. Η ζήτηση ενέργειας που υπήρχε σε κάποιες περιπτώσεις καλυπτόταν με τη χρήση τοπικών μέσων αποθήκευσης, όπως μπαταρίες, που μπορούσαν να συνδεθούν κατευθείαν στο δίκτυο dc. Αυτή η μέθοδος τοπικής αποθήκευσης ενέργειας, εκτός από τη διεσπαρμένη παραγωγή, επίσης επανέρχεται στο προσκήνιο. Στη συνέχεια, η τεχνολογική εξέλιξη που σημειώθηκε, όπως η εμφάνιση των ac δικτύων, επέτρεψε τα μεταδόση της ηλεκτρικής ενέργειας σε μεγαλύτερες αποστάσεις και η εφαρμογή οικονομικών κλίμακας στην παραγωγή ηλεκτρικής ενέργειας οδήγησαν σε μία μεγάλη αύξηση της ισχύος εξόδου, στις μονάδες παραγωγής. [3],[4]

Την τελευταία δεκαετία όμως, τεχνολογικές καινοτομίες και ένα μεταβαλλόμενο και ρυθμιστικό οικονομικό περιβάλλον, είχαν σαν αποτέλεσμα να ανανεωθεί το ενδιαφέρον για τη διεσπαρμένη παραγωγή. Οι πέντε κυριότεροι λόγοι που οδήγησαν σε αυτήν την εξέλιξη ήταν η ανάπτυξη στις τεχνολογίες διεσπαρμένης παραγωγής, οι περιορισμοί στην κατασκευή νέων γραμμών μεταφοράς, οι αυξημένες απαιτήσεις των καταναλωτών για αξιόπιστη ενέργεια, η απελευθέρωση της αγοράς ηλεκτρικής ενέργειας και οι ανησυχίες για τις παγκόσμιες κλιματικές αλλαγές, που εκφράστηκε κατά κύριο λόγο μέσω του πρωτόκολλου του Κιότο και προέβλεψε μείωση των εκπομπών έξι αερίων του θερμοκηπίου στο διάστημα 2008-2012 κατά 5.2% σε σχέση με τα επίπεδα του 1990.

Επίσης, τα τελευταία χρόνια, έχει δημιουργηθεί πολύ μεγάλο ενδιαφέρον γύρω από τις ανανεώσιμες πηγές ενέργειας (ΑΠΕ), τις πηγές δηλαδή εκείνες που χρησιμοποιούν τους ανεξάντλητους φυσικούς πόρους, για την παραγωγή ηλεκτρικής ενέργειας. Οι βασικότερες ΑΠΕ είναι οι:

- Υδροηλεκτρικές πηγές (μικρές πηγές)
- Βιομάζα (καύση δασικών και γεωργικών προϊόντων και άλλων καταλοίπων σε θερμοηλεκτρικούς σταθμούς)
- Αέρας (ανεμογεννήτριες)
- Ήλιος (φωτοβολταϊκά)
- Γεωθερμικές πηγές (παραγωγή ενέργειας από τη θερμότητα που είναι αποθηκευμένη κάτω από την επιφάνεια της γης)

Εκτός όμως από τις ΑΠΕ, στη διεσπαρμένη παραγωγή εντάσσονται και άλλες τεχνολογίες, που η λειτουργία τους βασίζεται και στη χρήση ορυκτών καυσίμων. Αυτές είναι οι τουρμπίνες και οι μικροτουρμπίνες αερίου, οι εμβολοφόρες μηχανές και οι κυψέλες καυσίμου, που χωρίζονται σε διάφορα είδη ανάλογα με τη θερμοκρασία λειτουργίας τους.

Στον ακόλουθο πίνακα παρουσιάζονται οι βασικότερες τεχνολογίες διεσπαρμένης παραγωγής, συνοψίζοντας κάποια από τα βασικά χαρακτηριστικά λειτουργίας τους, όπως η απόδοση, η πυκνότητα ενέργειας, οι εκπομπές τους και η διάρκεια ζωής τους. Παρατηρούμε ότι τον μεγαλύτερο βαθμό απόδοσης έχουν οι κυψέλες καυσίμου ακολουθούμενες από τις ανεμογεννήτριες και τις μικροτουρμπίνες, ενώ η ενεργειακή χωρητικότητα των ανεμογεννητριών και των μικροτουρμπίνων υπερέχει κατά πολύ συγκριτικά με τις υπόλοιπες τεχνολογίες. Η δυνατότητα αποθήκευσης ενέργειας είναι ακόμη μια κρίσιμη παράμετρος για τις τεχνολογίες διεσπαρμένης παραγωγής και από τον πίνακα συμπεραίνεται ότι μονάχα οι ανεμογεννήτριες και τα φωτοβολταϊκά δίνουν αυτή τη δυνατότητα. Τέλος, εξετάζεται και η παράμετρος των εκπομπών οξειδίων του αζώτου (NO_x (lb/BTU)) για κάθε μία από τις βασικές τεχνολογίες διεσπαρμένης παραγωγής, όπου παρατηρούμε ότι οι κυψέλες καυσίμου έχουν τα μικρότερα ποσοστά εκπομπών, ενώ οι γεννήτριες τα μεγαλύτερα. [7]

Πίνακας 4: Βασικές τεχνολογίες διεσπαρμένης παραγωγής και χαρακτηριστικά λειτουργίας τους

	Γεννήτρια	Ανεμογεννήτρια	Μικροτουρμπίνα	Φ/Β	Λιολικά	Κυψέλες καυσίμου
Μεταβαλλόμενη	Ναι	Ναι	Ναι	-	-	Ναι
Καύσιμο	Diesel	Ανεμογεννήτρια	Αέριο ή Diesel	-	-	Αέριο
Απόδοση (%)	35	29-42	27-32	6-19	25	40-57
Ενεργειακή χωρητικότητα(kW/m^2)	50	59	59	0,02	0,01	1-3
Δυνατότητα Αποθήκευσης	Όχι	Όχι	Όχι	Ναι	Ναι	Όχι
NO_x (lb/BTU)	0,3-3,7	0,01-0,17	0,01-0,17	-	-	0,0033-0,02
Θερμοχωρητικότητα (BTU/kWh)	10-15	5-10	5-10	-	-	5-10
Διάρκεια Ζωής (Ωρες)	40.000	40.000	40.000	-	-	10.000-40.000
Τεχνολογικό Επίπεδο	Εμπορική	Εμπορική	Εμπορική	Εμπορική	Εμπορική	Εμπορική

Μία άλλη έννοια που συναντάται συχνά είναι αυτής της συνδυασμένης παραγωγής θερμότητας και ισχύος, ή αλλιώς συμπαραγωγής και αναφέρεται στην ταυτόχρονη παραγωγή και χρήση ηλεκτρικής ενέργειας και θερμότητας. Γενικά ένα τμήμα του ηλεκτρισμού χρησιμοποιείται τοπικά και το υπόλοιπο τροφοδοτείται στο δίκτυο. Η θερμότητα από την άλλη μεριά χρησιμοποιείται πάντα τοπικά, καθώς η μεταφορά της είναι ασύμφορη οικονομικά και περιλαμβάνει σχετικά μεγάλες απώλειες. Γενικά, το κομμάτι εκείνο της διεσπαρμένης παραγωγής που λειτουργεί με ορυκτά καύσιμα αποτελεί κυρίως εφαρμογές συμπαραγωγής. Αυτή η θεώρηση της συμπαραγωγής που αρχίζει να λαμβάνει σημαντικό ενδιαφέρον στην εποχή μας αποτελεί το αντικείμενο μελέτης στη συνέχεια της εργασίας.

2.7.1 Πλεονεκτήματα και μειονεκτήματα διεσπαρμένης παραγωγής

Πλεονεκτήματα

Η διεσπαρμένη παραγωγή καλύπτει μία πολύ ευρεία γκάμα τεχνολογιών, συμπεριλαμβανομένων πολλών ανανεώσιμων τεχνολογιών που παρέχουν ισχύ μικρής κλίμακας, σε τοποθεσία κοντά στους χρήστες. Όλες αυτές οι τεχνολογίες δημιουργούν νέες ευκαιρίες στην αγορά και αυξημένο βιομηχανικό ανταγωνισμό.

Η παραγωγή της ενέργειας στην τοποθεσία στην οποία χρησιμοποιείται, ελαχιστοποιεί τις απώλειες μεταφοράς, όπως επίσης και το κόστος μεταφοράς, ένα σημαντικό μέρος (πάνω από 30%) του συνολικού κόστους του ηλεκτρισμού.

Η διεσπαρμένη παραγωγή βοηθά στην αποσυμφόρηση των ήδη υπαρχόντων δικτύων. Επιπρόσθετα επιτρέπει τη χρήση της θερμικής ενέργειας σε εφαρμογές συμπαραγωγής, αυξάνοντας έτσι τη συνολική απόδοση του συστήματος.

Όσο αυξάνεται η ζήτηση για περισσότερη και καλύτερης ποιότητας ηλεκτρική ισχύ, η διεσπαρμένη παραγωγή παρέχει εναλλακτικές λύσεις για αξιόπιστη και οικονομική ισχύ σε νοικοκυριά και επιχειρήσεις. Μπορεί να εξασφαλίσει στους πελάτες ότι οι παροχές είναι συνεχόμενη και αξιόπιστη, σε περιπτώσεις όπου υπάρχει διακοπή παροχής ρεύματος στο σπίτι ή στη γειτονιά, αποκαθιστώντας την ηλεκτρική ενέργεια σε πολύ σύντομο χρονικό διάστημα.

Η διεσπαρμένη παραγωγή παρέχει επίσης πολλά πλεονεκτήματα στους καταναλωτές που έχουν θερμικά φορτία μέσω των εφαρμογών συμπαραγωγής καθώς επίσης και σε εκείνους που έχουν πρόσβαση σε φτηνά καύσιμα, όπως για παράδειγμα φυσικό αέριο, αλλά και σε εκείνους που ευνοούνται από τις κλιματικές συνθήκες της περιοχής που ζούνε και μπορούν έτσι να αξιοποιήσουν ανανεώσιμες πηγές.

Η εκτεταμένη χρήση των ανανεώσιμων πηγών ενέργειας θα μειώσει την κατανάλωση των ορυκτών καυσίμων και τις εκπομπές των αερίων του θερμοκηπίου, αλλά και επιβλαβείς εκπομπές όπως τα οξειδία του θείου και του αζώτου (SO_x/NO_x), συνεισφέροντας έτσι με ουσιαστικό τρόπο στην προστασία του περιβάλλοντος.

Από την επενδυτική σκοπιά του θέματος, είναι πρακτικά πιο εύκολο να βρεθούν τοποθεσίες για ανανεώσιμες πηγές ενέργειας και άλλες διεσπαρμένης παραγωγής από ότι για ένα μεγάλο, κεντρικό εργοστάσιο παραγωγής ισχύος. Επιπλέον, οι μονάδες αυτές είναι πιο εύκολο και κυρίως πιο γρήγορο να συνδεθούν στο δίκτυο. Η έκθεση και το ρίσκο του κεφαλαίου μειώνονται, και αποφεύγονται οι περιττές δαπάνες.

Η συνεχώς αυξανόμενη διείσδυση των ανανεώσιμων πηγών, αλλά και άλλων μονάδων διεσπαρμένης παραγωγής, εκτός από την υψηλότερη απόδοση ενέργειας θα κάνει και πιο ασφαλή την παρεχόμενη ενέργεια, καθώς μειώνονται οι εισαγωγές ενέργειας και μια χώρα γίνεται περισσότερο αυτόνομη.

Οι νέες τεχνολογίες που αναπτύσσονται και η εμπειρία που μπορεί να αποκτηθεί από την υλοποίηση των νέων ενεργειακών μοντέλων διεύθυνσης θα προσφέρουν ανεκτίμητη αρτιότητα γνώσεων με τεράστιες δυνατότητες εξαγωγής.

Μειονεκτήματα

Ένα από τα βασικότερα ζητήματα που προκύπτει είναι το υψηλό κόστος. Συγκεκριμένα, αναφέρεται ότι το σημαντικότερο είναι το υψηλό κόστος κεφαλαίου ανά kW εγκατεστημένης ισχύος συγκριτικά με τα μεγάλα κεντρικά εργοστάσια παραγωγής. Διαφορές όμως υπάρχουν και στα κόστη κεφαλαίου για διαφορετικές τεχνολογίες διεσπαρμένης παραγωγής και μπορούν να ποικίλλουν από 1.000€/kW έως 20.000 €/kW στις τουρμπίνες καύσης και τις κυψέλες καυσίμου αντίστοιχα.

Ένα άλλο θέμα είναι ότι η αυξανόμενη συμμετοχή της διεσπαρμένης παραγωγής στην εγκατεστημένη παραγωγή θα επιφέρει μικρότερη δυνατότητα επιλογής καυσίμων. Αυτό θα μπορούσε να μειώσει τη διαφοροποίηση των πρωταρχικών αποθεμάτων ενέργειας. Δεδομένου ότι οι περισσότερες τεχνολογίες διεσπαρμένης παραγωγής βασίζονται πρωταρχικά στο αέριο, αναμένεται έντονα αυξημένη ζήτηση και εξάρτηση από αυτό.

Τέλος το κόστος για την πρωταρχική παροχή καυσίμου στη διεσπαρμένη παραγωγή θα είναι αρκετά μεγαλύτερο από ότι για την κεντρική παραγωγή.

3 Συστήματα Συμπαραγωγής Ηλεκτρισμού και Θερμότητας

3.1 Η έννοια της συμπαραγωγής

Ο συμβατικός τρόπος κάλυψης των ηλεκτρικών και θερμικών φορτίων ενός καταναλωτή (ή μιας ομάδας καταναλωτών) είναι η αγορά ηλεκτρισμού από το εθνικό δίκτυο και η καύση κάποιου καυσίμου (σε λέβητα, κλίβανο, κ.λ.π.) για την παραγωγή θερμότητας. Αυτό είναι το συμβατικό μοντέλο που χρησιμοποιούταν για πολλά χρόνια. Η ολική κατανάλωση καυσίμων μπορεί να περιοριστεί σημαντικά εάν εφαρμοσθεί η Συμπαραγωγή (στα αγγλικά Cogeneration ή Combined Heat and Power, CHP).

Συμπαραγωγή είναι η συνδυασμένη παραγωγή ηλεκτρικής (ή μηχανικής) και θερμικής ενέργειας από την ίδια πηγή ενέργειας. Διευκρινίζεται ότι η θερμική ενέργεια μπορεί να χρησιμοποιηθεί τόσο για θέρμανση όσο και για ψύξη ή κλιματισμό. Η ψύξη ή ο κλιματισμός επιτυγχάνονται με μηχανές απορρόφησης, που λειτουργούν με ατμό ή θερμό νερό.

Κατά τη λειτουργία ενός συμβατικού θερμοηλεκτρικού σταθμού, μεγάλα ποσά θερμότητας αποβάλλονται στο περιβάλλον είτε μέσω των ψυκτικών κυκλωμάτων (συμπυκνωμάτων ατμού, πύργων ψύξης, ψυγείων νερού κινητήρων Diesel, κ.λ.π) είτε μέσω των καυσαερίων (αεριοστρόβιλων, κινητήρων Diesel, κινητήρων Otto, κ.λ.π). Το μεγαλύτερο μέρος αυτής της θερμότητας μπορεί να ανακτηθεί και να χρησιμοποιηθεί με διάφορους τρόπους, όπως σε ξενοδοχεία, νοσοκομεία και σχολεία. [7]

Ένα σύστημα συμπαραγωγής αποτελείται κυρίως από τέσσερα στοιχεία:

- Τον κινητήρα (prime mover): αμοστρόβιλος, αεριοστρόβιλος, παλινδρομική μηχανή εσωτερικής καύσης, συνδυασμένου κύκλου, κυπέλες καυσίμου, μηχανή Stirling ή μικροτουρμπίνα. Ο κινητήρας κινεί τη γεννήτρια.
- Το σύστημα ανάκτησης θερμότητας: σύστημα που ανακτά την απορριπτόμενη θερμότητα από τα ρευστά που έχουν σχέση με τη λειτουργία της μηχανής (με εναλλάκτες ανάκτησης θερμότητας) και από τα καυσαέρια (με λέβητα ανάκτησης θερμότητας που αποκαλείται και λέβητας καυσαερίων).
- Τη γεννήτρια: σύγχρονη, ασύγχρονη ή αυτοδιεγερόμενη ασύγχρονη. Παράγει την ηλεκτρική ενέργεια.

- Το σύστημα ελέγχου: μέσω αυτού διασφαλίζεται η ασφαλής και ικανοποιητική λειτουργία του συστήματος συμπαραγωγής. Το σύστημα έλεγχου είναι το πιο βασικό τμήμα, αφού ουσιαστικά ρυθμίζει την όλη διαδικασία της συμπαραγωγής.

Συνεπώς, ένα τέτοιο σύστημα απαιτεί λιγότερη πρωτογενή ενέργεια από ότι ένα σύστημα ξεχωριστής παραγωγής ηλεκτρικής ενέργειας και θερμότητας. Στα συστήματα ΣΗΘ ο βαθμός απόδοσης φτάνει το 80-85%, με δυνατότητες να φτάσει ή ακόμα και να ξεπεράσει και το 90%, εξοικονομώντας ενέργεια κατά 15-40%, εν συγκρίσει με τους συμβατικούς σταθμούς ηλεκτροπαραγωγής, όπου ο βαθμός απόδοσης κυμαίνεται μεταξύ 30% με 45%. Αυτό επιτυγχάνεται μέσω της αξιοποίησης μεγάλων ποσών θερμότητας που, διαφορετικά, θα αποβάλλονταν στο περιβάλλον υπό μορφή απωλειών ενέργειας. Μια τυπική σύγκριση, ως προς τον βαθμό απόδοσης, της συμπαραγωγής με τη χωριστή παραγωγή ηλεκτρισμού και θερμότητας παρουσιάζουν τα Σχήματα 1 και 2: [10]

Σχήμα 1: Συμβατικό ενεργειακό σύστημα

Σχήμα 2: Σύστημα ΣΗΘ

Ως ενεργειακή πηγή μπορεί να χρησιμοποιηθεί οποιοδήποτε καύσιμο. Σήμερα ωστόσο και στο πλαίσιο της προσπάθειας εξοικονόμησης ενέργειας, φυσικών πόρων και προώθησης των

Ανανεώσιμων Πηγών Ενέργειας (ΑΠΕ), κρίνεται αποδοτικότερη και συμφέρουσα η χρήση καυσίμων φιλικότερων στο περιβάλλον, όπως είναι η βιομάζα και το φυσικό αέριο.

3.2 Τρόποι λειτουργίας των συστημάτων συμπαραγωγής

Ο τρόπος λειτουργίας χαρακτηρίζεται από το κριτήριο στο οποίο βασίζεται η ρύθμιση της παραγωγής του ηλεκτρισμού και της ωφέλιμης θερμότητας ενός συστήματος συμπαραγωγής. Υπάρχουν διάφοροι πιθανοί τρόποι λειτουργίας, οι πιο ευδιάκριτοι από τους οποίους παρατίθενται στη συνέχεια. Οι μέθοδοι αυτοί λαμβάνονται υπόψη στην τελική επιλογή πάντα σε συνδυασμό με τις δυνατότητες του δικτύου αλλά και με τις ανάγκες χρήσης της κάθε εγκατάστασης: [21],[22]

- Κάλυψη του θερμικού φορτίου (“heat match”): Σε οποιαδήποτε χρονική στιγμή, η ωφέλιμη παραγωγή θερμότητας του συστήματος συμπαραγωγής είναι ίση με το θερμικό φορτίο (χωρίς υπέρβαση της δυναμικότητας του συστήματος). Εάν η παραγόμενη ηλεκτρική ενέργεια είναι μεγαλύτερη από το φορτίο η πλεονάζουσα ενέργεια πωλείται στο δίκτυο, ενώ εάν είναι μικρότερη η συμπληρωματική ηλεκτρική ενέργεια αγοράζεται από το δίκτυο.
- Κάλυψη του θερμικού φορτίου βάσης: Στην περίπτωση αυτή, το σύστημα ΣΗΘ διαστασιολογείται ώστε να παρέχει την ελάχιστη απαιτούμενη θερμική ενέργεια για την εγκατάσταση. Εφεδρικοί λέβητες ή καυστήρες χρησιμοποιούνται κατά τη διάρκεια των περιόδων που η ζήτηση θερμότητας είναι υψηλότερη. Ο κύριος κινητήρας της μονάδας λειτουργεί πάντα υπό πλήρες φορτίο. Εάν η ανάγκη για ηλεκτρική ενέργεια της εγκατάστασης υπερβαίνει αυτήν που μπορεί να παρέχει ο κύριος κινητήρας, τότε η υπόλοιπη ποσότητα μπορεί να αγοραστεί από το δίκτυο. Αντίστοιχα, εάν το επιτρέπουν οι ισχύοντες νόμοι, η πλεονάζουσα ηλεκτρική ενέργεια μπορεί να πωληθεί στην ηλεκτρική εταιρεία.
- Κάλυψη του ηλεκτρικού φορτίου (“electricity match”): Κάθε χρονική στιγμή η παραγόμενη ηλεκτρική ενέργεια είναι ίση με το ηλεκτρικό φορτίο (χωρίς υπέρβαση της δυναμικότητας του συστήματος ΣΗΘ). Εάν η συμπαραγόμενη θερμότητα είναι μικρότερη από το θερμικό φορτίο ένας βοηθητικός λέβητας υποβοηθά στην κάλυψη των αναγκών, ενώ εάν είναι μεγαλύτερη η πλεονάζουσα θερμότητα απορρίπτεται στο περιβάλλον μέσω συσκευών ψύξης ή μέσω των καυσαερίων.
- Κάλυψη του ηλεκτρικού φορτίου βάσης: Σε αυτήν τη διάταξη, η μονάδα ΣΗΘ διαστασιολογείται ώστε να ικανοποιεί την ελάχιστη ζήτηση ηλεκτρικής ενέργειας της εγκατάστασης, βάσει της καμπύλης των ιστορικών αναγκών. Οι υπόλοιπες ανάγκες σε ηλεκτρισμό καλύπτονται από το δίκτυο. Οι θερμικές ανάγκες της εγκατάστασης θα μπορούσαν να καλυφθούν από το σύστημα συμπαραγωγής μόνο ή με πρόσθετους

λέβητες. Εάν η θερμική ενέργεια που παράγεται σύμφωνα με το ηλεκτρικό φορτίο βάσης υπερβαίνει τις απαιτήσεις της εγκατάστασης, και εάν το επιτρέπουν οι συνθήκες, η πλεονάζουσα θερμική ενέργεια μπορεί να πωληθεί σε γειτονικούς πελάτες.

- Μικτή κάλυψη: Σε ορισμένες χρονικές περιόδους ακολουθείται ο τρόπος κάλυψης του θερμικού φορτίου, ενώ σε άλλες περιόδους ακολουθείται ο τρόπος κάλυψης του ηλεκτρικού φορτίου. Η απόφαση βασίζεται στην εκτίμηση παραμέτρων όπως είναι τα επίπεδα των φορτίων, η τιμή των καυσίμων και το κόστος της ηλεκτρικής ενέργειας κατά την συγκεκριμένη ημέρα και ώρα.
- Αυτόνομη λειτουργία: Υφίσταται πλήρης κάλυψη των ηλεκτρικών και θερμικών φορτίων σε οποιαδήποτε χρονική στιγμή χωρίς σύνδεση με το δίκτυο. Αυτός ο τρόπος απαιτεί να διαθέτει το σύστημα ηλεκτρική και θερμική δυναμικότητα εφεδρείας, έτσι ώστε στην περίπτωση που μια μονάδα τεθεί εκτός λειτουργίας για οποιοδήποτε λόγο, οι υπόλοιπες μονάδες να είναι σε θέση να καλύψουν το ηλεκτρικό και το θερμικό φορτίο. Αυτή είναι και η πιο δαπανηρή στρατηγική, τουλάχιστον από την άποψη του αρχικού κόστους του συστήματος. [7]

Γενικά, η λειτουργία κάλυψης του θερμικού φορτίου οδηγεί στον υψηλότερο βαθμό αξιοποίησης του καυσίμου (λόγος εξοικονόμησης ενέργειας καυσίμων-FESR) και ίσως στην καλύτερη οικονομική απόδοση της συμπαραγωγής, τόσο στο βιομηχανικό όσο και στον κτιριακό τομέα. Κάθε εφαρμογή έχει τα ιδιαίτερα χαρακτηριστικά της, υπάρχει μια πληθώρα συστημάτων ΣΗΘ (ανάλογα με τον τύπο της τεχνολογίας, το μέγεθος, τη διαμόρφωση), ενώ η σχεδίαση ενός συστήματος συμπαραγωγής μπορεί να προσαρμοστεί στις ανάγκες του χρήστη και έχει επιπτώσεις στους δυνατούς τρόπους λειτουργίας του, και το αντίστροφο. Εξάλλου, κατά τη διάρκεια λειτουργίας του συστήματος μπορεί να μεταβάλλονται οι διάφορες τεχνικές και οικονομικές παράμετροι με την ημέρα και τη χρονική στιγμή.

Όλες αυτές οι πτυχές καθιστούν αναγκαία τη λήψη αποφάσεων όχι βάσει γενικών κανόνων μόνο, αλλά με τη χρήση συστηματικών διαδικασιών βελτιστοποίησης που βασίζονται στο μαθηματικό προγραμματισμό, τόσο για το σχεδιασμό όσο και για τη λειτουργία του συστήματος. Για τη λειτουργία των συστημάτων συμπαραγωγής, ειδικότερα, διατίθενται συστήματα ελέγχου βασισμένα σε μικροεπεξεργαστές. Αυτά παρέχουν τη δυνατότητα τα διάφορα συστήματα ΣΗΘ να λειτουργούν για την κάλυψη κάποιου φορτίου βάσης, να παρακολουθούν τα ηλεκτρικά ή τα θερμικά φορτία, είτε να λειτουργούν κατά ένα οικονομικοτεχνικά βέλτιστο τρόπο (τρόπος μικτής κάλυψης). Στην τελευταία περίπτωση, ο μικροεπεξεργαστής μπορεί να χρησιμοποιηθεί για την επίβλεψη της απόδοσης του συστήματος συμπαραγωγής, περιλαμβανομένων:

- του βαθμού απόδοσης του συστήματος και του ποσού της διαθέσιμης ωφέλιμης θερμότητας.

- των ηλεκτρικών και των θερμικών αναγκών του χρήστη, της ποσότητας της πλεονάζουσας ηλεκτρικής ενέργειας που πρέπει να αποδοθεί στο δίκτυο και του ποσού της θερμότητας που πρέπει να απορριφθεί στο περιβάλλον.
- του κόστους της αγοραζόμενης ηλεκτρικής ενέργειας και της αξίας των πωλήσεων ηλεκτρικής ενέργειας, δεδομένου ότι αυτά μπορεί να μεταβάλλονται ανάλογα με την ώρα της ημέρας, την ημέρα της εβδομάδας, ή την εποχή.

Η χρήση των συστημάτων έλεγχου παίζει μεγάλο ρόλο στην συνολική λειτουργία της εγκατάστασης. Για το λόγο αυτό και η εγκατάσταση ενός τέτοιου συστήματος χρήζει προσεκτικής μελέτης.

3.3 Σύγχρονες τεχνικές συμπαραγωγής

Με βασικό αλλά ταυτόχρονα πολύ γενικό κριτήριο την προτεραιότητα που δίνεται στην παραγωγή της ηλεκτρικής ή της θερμικής ενέργειας σε ένα σύστημα συμπαραγωγής, υπάρχουν δύο γενικοί χαρακτηρισμοί:

- τα συστήματα “κορυφής” (topping systems) και
- τα συστήματα “βάσης” (bottoming systems)

Στα συστήματα “κορυφής” ρευστό υψηλής θερμοκρασίας χρησιμοποιείται για την παραγωγή ηλεκτρισμού, ενώ η αποβαλλόμενη θερμότητα χαμηλής θερμοκρασίας χρησιμοποιείται σε θερμικές διεργασίες, θέρμανση χώρων ή ακόμη και για την παραγωγή πρόσθετης ηλεκτρικής ενέργειας.

Στα συστήματα “βάσης”, παράγεται πρώτα θερμική ενέργεια υψηλής θερμοκρασίας (όπως π.χ. σε φούρνους χαλυβουργείων, υαλουργείων, εργοστασίων τσιμέντου κ.λ.π) και κατόπιν τα θερμά αέρια διοχετεύονται συνήθως σε λέβητα ανακομιδής θερμότητας, όπου παράγεται ατμός που κινεί ατμοστροβιλογεννήτρια. Είναι επίσης δυνατό τα θερμά αέρια να διοχετευτούν σε αεριοστρόβιλο, που κινεί την ηλεκτρογεννήτρια, χωρίς την παρεμβολή λέβητα. [8]

Επιγραμματικά, τα πιο διαδεδομένα και ευρέως εφαρμόσιμα συστήματα συμπαραγωγής είναι:

- Συστήματα ατμοστροβίλων (απομάστευσης, αντίθλιψης ή σε κύκλο βάσης)
- Συστήματα αεριοστροβίλων ανοιχτού και κλειστού κύκλου
- Συστήματα με παλινδρομική μηχανή εσωτερικής καύσης
- Συστήματα συνδυασμένου κύκλου
- Κύκλοι βάσης Rankine με οργανικά ρευστά
- Κυψέλες καυσίμου (fuel cells)
- Μηχανές Stirling

Η εισαγωγή για την αξιοποίηση των μονάδων αυτών προηγήθηκε. Η διάκριση αυτή έχει να κάνει με την χρήση των μονάδων με κύρια παράμετρο είτε το θερμικό φορτίο είτε το

ηλεκτρικό. Σε επέκταση της μεθοδολογίας αυτής βασίζεται και η προηγούμενη διάκριση σε μονάδες βάσης ή αιχμής. Συνήθως, τα συστήματα συμπαραγωγής ταξινομούνται βάση του κινητήρα (prime mover), της γεννήτριας και του καυσίμου που χρησιμοποιούν. [7],[8]

3.3.1 Συστήματα ατμοστρόβιλων

Είναι τα πιο διαδεδομένα συστήματα συμπαραγωγής, κατάλληλα για ισχύς 500 kW- 100 MW ή και μεγαλύτερες. Μπορούν να χρησιμοποιήσουν οποιοδήποτε καύσιμο. Ακόμη και στερεά απόβλητα καίγονται σε ειδικούς λέβητες εφοδιασμένους με συστήματα κατακράτησης ή και εξουδετέρωσης ρύπων και τοξικών ουσιών, που δημιουργούνται κατά την καύση. Ο βαθμός απόδοσης φθάνει το 60%-85% και δεν πέφτει έντονα κατά τη λειτουργία σε μερικό φορτίο (δηλ. φορτίο μικρότερο του ονομαστικού). Για σύγκριση, υπενθυμίζεται ότι ο βαθμός απόδοσης ενός συμβατικού ατμοηλεκτρικού σταθμού βρίσκεται στην περιοχή του 35%.

Βασικό τους μειονέκτημα αποτελεί το γεγονός πως ο ηλεκτρικός βαθμός απόδοσης είναι χαμηλός (τιμές της τάξεως του 15-20% είναι συνηθισμένες), που συντελεί σε μικρό λόγο ηλεκτρισμού προς θερμότητα. Τα συστήματα ατμοστρόβιλου έχουν υψηλή αξιοπιστία (ως αξιοπιστία θεωρείται η πιθανότητα να λειτουργεί ικανοποιητικά ένα σύστημα για δεδομένο χρονικό διάστημα και με προκαθορισμένες συνθήκες), που φτάνει το 95%, υψηλή διαθεσιμότητα (διαθεσιμότητα είναι η πιθανότητα να λειτουργεί ικανοποιητικά ένα σύστημα σε τυχαία χρονική στιγμή), της τάξεως του 90-95%, και μεγάλη διάρκεια ζωής (25-35 έτη). Όμως, ο χρόνος εγκατάστασης είναι σχετικά μεγάλος: 12-18 μήνες για μικρές μονάδες και μέχρι τρία έτη για μεγαλύτερα συστήματα.

Σχήμα 3: Σύστημα ατμοστρόβιλου

Ο θερμοδυναμικός κύκλος του αμμοστροβίλου είναι ο κύκλος Rankine, ο οποίος είναι και ο βασικός κύκλος των συμβατικών σταθμών ηλεκτροπαραγωγής και συνίσταται καταρχήν από μια πηγή θερμότητας (λέβητας) που μετατρέπει το νερό σε ατμό υψηλής πίεσης. Ο ατμός ρέει μέσα από το στρόβιλο και παράγει μηχανική ισχύ. Όταν εξέρχεται από τον στρόβιλο συμπυκνώνεται και επιστρέφει στο λέβητα για να επαναληφθεί η διαδικασία, όπως φαίνεται στο Σχήμα 3. Οι τρεις βασικές διατάξεις συστημάτων της κατηγορίας αυτής είναι:

- Συστήματα συμπαραγωγής με αμμοστρόβιλο αντίθλιψης
- Συστήματα συμπαραγωγής με αμμοστρόβιλο απομάστευσης
- Συστήματα συμπαραγωγής με αμμοστρόβιλο σε κύκλο βάσης

3.3.2 Συστήματα αεριοστροβίλων

Είναι από τα πιο διαδεδομένα συστήματα για μεσαίες και μεγαλύτερες τιμές ισχύος. Υπάρχουν δύο βασικές διατάξεις: ανοικτού και κλειστού κύκλου.

Συστήματα αεριοστροβίλου ανοικτού κύκλου

Οι περισσότερες αεριοστροβιλικές μονάδες είναι ανοικτού τύπου: αέρας αναρροφάται από την ατμόσφαιρα, συμπιέζεται και οδηγείται στο θάλαμο καύσης. Τα καυσαέρια εκτονώνονται στον αεριοστρόβιλο (που κινεί τη γεννήτρια), από τον οποίο βγαίνουν με θερμοκρασία 300-600°C. Η σημαντική ισχύς που απαιτείται για την κίνηση του συμπιεστή και η υψηλή θερμοκρασία εξόδου των καυσαερίων είναι οι κύριες αιτίες του μικρού βαθμού απόδοσης ενός τέτοιου συστήματος ηλεκτροπαραγωγής (25%-35% και σε σύγχρονες προηγμένες μονάδες 40%). Η υψηλή θερμοκρασία των καυσαερίων κάνει τις μονάδες αυτές ιδανικές για συμπαραγωγή, γεγονός που αυξάνει τον βαθμό απόδοσης στο 60%-80%. Υπάρχουν δύο βασικοί τρόποι εκμετάλλευσης της θερμότητας των καυσαερίων:

- Άμεση χρήση σε θερμικές διεργασίες (θέρμανση, ξήρανση, κ.λ.π.)
- Διοχέτευση των καυσαερίων σε λέβητα ανακομιδής θερμότητας (λέγεται και λέβητας καυσαερίων). Εκεί παράγεται ατμός υψηλών χαρακτηριστικών, που είναι κατάλληλος όχι μόνο για θερμικές διεργασίες αλλά και για την κίνηση αμμοστροβίλου συνδεδεμένου με γεννήτρια ή άλλο μηχάνημα (σύστημα συνδυασμένου κύκλου).

Σχήμα 4: Σύστημα αεριοστρόβιλου

Τα συστήματα συμπαραγωγής με αεριοστρόβιλο ανοικτού κύκλου έχουν ισχύ 100 kW-100 MW. Λειτουργούν συνήθως με φυσικό αέριο ή ελαφρά αποστάγματα πετρελαίου (π.χ. καύσιμο Diesel), ενώ ευοίωνες παρουσιάζονται οι προοπτικές για χρήση γαιανθράκων σε εξαεριωμένη μορφή. Στο σχήμα 4 παρουσιάζεται αναλυτικά η λειτουργία του συστήματος. Στο σύστημα υπάρχει εγκατάσταση ηλεκτροπαραγωγής με αεριοστρόβιλο ανοικτού κύκλου, όπου τα καυσαέρια μετά την έξοδο από το στρόβιλο διέρχονται από λέβητα ανάκτησης θερμότητας, όπου ένα μέρος της θερμικής ενέργειας των καυσαερίων ανακτάται και παράγεται ατμός μέσης πίεσης (ωφέλιμη θερμική ενέργεια) για την κάλυψη των θερμικών αναγκών της εγκατάστασης.

Συστήματα αεριοστρόβιλου κλειστού κύκλου

Στα συστήματα κλειστού κύκλου, το εργαζόμενο ρευστό (συνήθως ήλιο ή αέρας) κυκλοφορεί σε κλειστό κύκλωμα. Θερμαίνεται μέχρι την κατάλληλη θερμοκρασία σε εναλλάκτη θερμότητας, πριν από την είσοδο στον αεριοστρόβιλο, και ψύχεται μετά την έξοδό του από αυτόν. Καθώς το ρευστό δεν συμμετέχει στην καύση, διατηρείται καθαρό και έτσι αποφεύγεται η μηχανική και η χημική διάβρωση του αεριοστρόβιλου από τα προϊόντα της καύσης.

Η εξωτερική καύση επιτρέπει τη χρήση οποιουδήποτε καυσίμου στα συστήματα αυτά: άνθρακα, απόβλητα βιομηχανιών ή πόλεων, βιομάζα, υγρά ή αέρια καύσιμα παραγόμενα από βιομάζα κ.λ.π. Πυρηνική ή ηλιακή ενέργεια μπορούν επίσης να αποτελέσουν πηγή θερμότητας. Στην Ευρώπη και στην Ιαπωνία λειτουργούν συστήματα αυτού του τύπου με ισχύς από 2-50 MW, ο αριθμός τους όμως είναι περιορισμένος.

3.3.3 Συστήματα με παλινδρομική μηχανή εσωτερικής καύσης

Διακρίνονται σε τρεις κατηγορίες:

- Μονάδες μικρής κλίμακας με αεριομηχανή (15-1.000 kW) ή κινητήρα Diesel (75-1.000 kW)
- Συστήματα μέσης ισχύος (1.000-6.000 kW) με αεριομηχανή ή κινητήρα Diesel
- Συστήματα μεγάλης ισχύος (άνω των 6.000 kW) με κινητήρα Diesel

Ο κινητήρας εσωτερικής καύσης είναι μια θερμική μηχανή, στην οποία καίγεται ένα καύσιμο παρουσία αέρα μέσα σε ένα θάλαμο καύσης και από την εξώθερμη αντίδραση του καυσίμου με το οξυγόνο του αέρα δημιουργούνται θερμά αέρια. Στον κινητήρα εσωτερικής καύσης ή εκτόνωσης της πίεσης των αερίων που παράγονται ασκεί δύναμη στο κινητό μέρος του κινητήρα, όπως στα έμβολα ή στα πτερύγια. [30]

Αεριομηχανές (Gas engines) ονομάζονται οι παλινδρομικές μηχανές εσωτερικής καύσης που λειτουργούν με αέριο καύσιμο, π.χ. φυσικό αέριο, βιοαέριο, κ.λ.π. Όπως και στην περίπτωση των αεριοστρόβιλων, τα καυσαέρια των κινητήρων βρίσκουν είτε άμεση είτε έμμεση χρήση. Η θερμοκρασία των καυσαερίων είναι 300-400°C, δηλαδή αισθητά χαμηλότερη από εκείνη του αεριοστρόβιλου, γι' αυτό και κάνει πιο συχνή την ανάγκη για συμπληρωματική θερμότητα. Αυτή αποκτάται είτε με τοποθέτηση καυστήρα και προσαγωγή αέρα για καύση συμπληρωματικού καυσίμου στον λέβητα καυσαερίων, είτε με εγκατάσταση βοηθητικού λέβητα. Οι μεγάλοι κινητήρες προσφέρουν τη δυνατότητα συνδυασμένου κύκλου.

3.3.4 Συστήματα συνδυασμένου κύκλου

Ο όρος “συνδυασμένος κύκλος” αναφέρεται σε συστήματα με δύο θερμοδυναμικούς κύκλους, οι οποίοι συνδέονται μεταξύ τους με κάποιο εργαζόμενο ρευστό και λειτουργούν σε διαφορετικές θερμοκρασίες. Ο κύκλος υψηλής θερμοκρασίας (κορυφής) αποβάλλει θερμότητα, που ανακτάται και χρησιμοποιείται από τον κύκλο χαμηλής θερμοκρασίας (βάσης) για την παραγωγή πρόσθετης ηλεκτρικής ή μηχανικής ενέργειας, αυξάνοντας έτσι τον βαθμό απόδοσης (σχήμα 5). Τα πιο διαδεδομένα συστήματα συνδυασμένου κύκλου είναι εκείνα με συνδυασμό αεριοστρόβιλου-ατμοστρόβιλου (κύκλοι Joule-Rankine).

Σχήμα 5: Μονάδα ηλεκτροπαραγωγής συνδυασμένου κύκλου

Η υψηλή περιεκτικότητα οξυγόνου στα καυσαέρια του αεριοστρόβιλου (περίπου 17%) επιτρέπει την καύση συμπληρωματικού καυσίμου στον λέβητα καυσαερίων, εάν κριθεί αναγκαία για την αύξηση ισχύος του συστήματος. Η συμπληρωματική καύση αυξάνει το βαθμό απόδοσης του συστήματος κατά τη λειτουργία σε μερικό φορτίο, αλλά κάνει την εγκατάσταση και ιδιαίτερα τις διατάξεις ρύθμισης και ελέγχου πιο περίπλοκες.

Η ισχύς των συστημάτων συνδυασμένου κύκλου κυμαίνεται συνήθως στην περιοχή 20-400 MW, ενώ κατασκευάζονται επίσης μικρότερες μονάδες με ισχύ 4-11 MW. Η συγκέντρωση ισχύος (ισχύς ανά μονάδα όγκου) των συστημάτων αυτών είναι υψηλότερη από τη συγκέντρωση ισχύος των συστημάτων απλού κύκλου αεριοστρόβιλου (Joule) ή ατμοστρόβιλου (Rankine). Ως προς τα καύσιμα ισχύει ότι αναφέρθηκε για τα συστήματα αεριοστρόβιλου.

Ο ηλεκτρικός βαθμός απόδοσης βρίσκεται συνήθως στην περιοχή του 35-45%, ενώ ο ολικός βαθμός απόδοσης είναι 70-88%. Η λειτουργία σε μερικό φορτίο έχει αρνητική επίδραση στον βαθμό απόδοσης του συστήματος. Η αξιοπιστία των συστημάτων συνδυασμένου κύκλου είναι 80-85%, η μέση ετήσια διαθεσιμότητα 77-85% και ο οικονομικός χρόνος ζωής 15-25 έτη.

3.3.5 Κύκλοι βάσης Rankine με οργανικά ρευστά

Η παραγωγή ηλεκτρικής ή μηχανικής ενέργειας με ανάκτηση θερμότητας χαμηλής θερμοκρασίας (80-300°C) είναι δυνατή, αν αντί του νερού χρησιμοποιηθούν οργανικά ρευστά, που έχουν θερμοκρασία βρασμού αρκετά χαμηλότερη εκείνης του νερού. Η ισχύς των συστημάτων αυτών κυμαίνεται στην περιοχή 2 kW - 10 MW και ο βαθμός απόδοσης είναι μικρός, 10-30%, αλλά σημασία έχει το γεγονός ότι ένα τέτοιο σύστημα παράγει πρόσθετη ισχύ χωρίς να ξοδεύει καύσιμο. Από κατασκευαστικής πλευράς, χρειάζεται ιδιαίτερη προσοχή στην επιλογή των υλικών, ώστε να μην παθαίνουν διάβρωση από το οργανικό ρευστό (π.χ. χρήση

ανοξειδωτου χάλυβα), και στη στεγανότητα των στοιχείων του συστήματος, ώστε να μην διαφεύγει το οργανικό ρευστό στην ατμόσφαιρα.

Ο χρόνος εγκατάστασης μικρών συστημάτων (μέχρι 50 kW), και ιδιαίτερα εκείνων που είναι κατάλληλα για χρήση στον εμπορικό-κτιριακό τομέα, είναι 4-8 μήνες, ενώ για μεγαλύτερες μονάδες είναι 1-2 έτη. Καθώς η τεχνολογία αυτή είναι σχετικά νέα, δεν υπάρχουν αρκετές πληροφορίες για την αξιοπιστία των συστημάτων. Εκτιμάται ότι η μέση ετήσια διαθεσιμότητά τους είναι 80-90%. Η αναμενόμενη διάρκεια ζωής τους είναι περίπου 20 έτη.

3.3.6 Κυψέλες καυσίμου

Η κυψέλη καυσίμου (fuel cells) είναι μια ηλεκτροχημική συσκευή, που μετατρέπει τη χημική ενέργεια του καυσίμου σε ηλεκτρισμό χωρίς τη μεσολάβηση της καύσης. Στη βασική της μορφή λειτουργεί ως εξής: υδρογόνο και οξυγόνο αντιδρούν με την παρουσία ηλεκτρολύτη και παράγουν νερό, ενώ ταυτόχρονα αναπτύσσεται ένα ηλεκτροχημικό δυναμικό που προκαλεί ροή ηλεκτρικού ρεύματος στο εξωτερικό κύκλωμα (φορτίο). Καθώς η αντίδραση είναι εξώθερμη, παράγεται θερμότητα που μπορεί να αξιοποιηθεί.

Στο Σχήμα 6 απεικονίζεται η τυπική διάταξη της κυψέλης καυσίμου:

Σχήμα 6: Λειτουργία κυψέλης καυσίμου

Το απαιτούμενο υδρογόνο παράγεται από ορυκτά καύσιμα και συνήθως μεθάνιο (CH_4), που αποτελεί το κύριο συστατικό του φυσικού αερίου. Ορισμένοι τύποι κυψελών μπορούν να λειτουργήσουν επίσης και με διοξείδιο του άνθρακα ή υδρογονάνθρακες. Πρόκειται για τεχνολογία που βρίσκεται στο στάδιο της έρευνας και ανάπτυξης. Δεν είναι πλατιά γνωστή και διαδεδομένη ακόμη, αλλά έχει πολύ καλές προοπτικές εφαρμογών στη συμπαραγωγή. Οι

κυψέλες καυσίμου είναι κατάλληλες για συμπαραγωγή στον βιομηχανικό και εμπορικό-κτιριακό τομέα (ιδιαίτερα σε συνδυασμό με το φυσικό αέριο).

Οι χαμηλές εκπομπές ρύπων και η χαμηλή στάθμη θορύβου κάνουν τις κυψέλες καυσίμου πιο κατάλληλες από άλλα συστήματα για εγκατάσταση και λειτουργία σε κατοικημένες περιοχές και σε κτίρια όπως ξενοδοχεία, νοσοκομεία, κ.λ.π. Μειονεκτήματα, που εμποδίζουν προς το παρόν την πλατιά διάδοσή τους, είναι:

- το υψηλό κόστος κατασκευής και
- η σχετικά μικρή διάρκεια ζωής.

Οι προσπάθειες για αντιμετώπιση των προβλημάτων αυτών συνεχίζονται με προγράμματα έρευνας και ανάπτυξης καθώς και με κατασκευή επιδεικτικών μονάδων.

3.3.7 Μηχανές Stirling

Η συμπαραγωγή ηλεκτρισμού και θερμότητας είναι επίσης δυνατή με μηχανές Stirling. Η τεχνική αυτή δεν έχει ακόμα αναπτυχθεί και διαδοθεί αρκετά, αλλά το ενδιαφέρον για την ανάπτυξή της έχει αυξηθεί τελευταία, χάρη στα πλεονεκτήματα που παρουσιάζει σε σύγκριση με συστήματα κινητήρων Diesel, αεριοστρόβιλων ή αμμοστροβίλων: δυνατότητα υψηλότερου βαθμού απόδοσης, μεγαλύτερη ευελιξία καυσίμου, καλή συμπεριφορά σε μερικό φορτίο, χαμηλές εκπομπές ρύπων, χαμηλή στάθμη θορύβου και κραδασμών.

Παρακάτω φαίνεται η λειτουργία μιας μηχανής Stirling. Συγκεκριμένα, αέριο συμπιέζεται και εκτονώνεται σε διάταξη κυλίνδρου-δύο εμβόλων με αποτέλεσμα την περιστροφή του στροφαλοφόρου άξονα. Το αέριο θερμαίνεται σε εναλλάκτη θερμότητας χωρίς να συμμετέχει στην καύση.

Σχήμα 7 : Λειτουργία μηχανής Stirling

3.4 Πλεονεκτήματα και επιπτώσεις της συμπαραγωγής

Η συμπαραγωγή μπορεί να έχει τόσο θετικές όσο και αρνητικές επιπτώσεις στην εξάντληση μη ανανεώσιμων πηγών ενέργειας, στο σύστημα ηλεκτρισμού της χώρας, στο περιβάλλον, στην κοινωνία. Οι πιθανές αρνητικές επιπτώσεις μπορούν να μετριασθούν και να εξαλειφθούν με σωστή επιλογή του είδους και της θέσης του συστήματος συμπαραγωγής, με προσεκτική ένταξή του στο ευρύτερο ενεργειακό σύστημα της περιοχής ή της χώρας και με την επιμελημένη συντήρηση κατά τη διάρκεια της ζωής του. Ακολουθεί αναλυτικότερη παρουσίαση των επιπτώσεων αυτών. [10]

Επιπτώσεις στην κατανάλωση καυσίμων

Όλα τα συστήματα συμπαραγωγής εξοικονομούν καύσιμο διότι έχουν υψηλότερο βαθμό απόδοσης από τη χωριστή παραγωγή ηλεκτρισμού και θερμότητας. Για παράδειγμα, ένα σύστημα συμπαραγωγής ατμοστροβίλου μειώνει την κατανάλωση καυσίμου κατά 15% περίπου (σε σύγκριση με τη χωριστή παραγωγή ηλεκτρισμού με μονάδα ατμοστροβίλου και θερμότητας με λέβητα), ένα σύστημα συμπαραγωγής με κινητήρα Diesel τη μειώνει κατά 25% (σε σύγκριση με τη χωριστή παραγωγή ηλεκτρισμού με ντιζελοκίνητη ηλεκτρογεννήτρια και θερμότητας με λέβητα) κ.ο.κ.

Όμως, το εάν ένα σύστημα συμπαραγωγής εξοικονομεί ακριβό, εισαγόμενο και μη ανανεώσιμο καύσιμο, π.χ. πετρέλαιο, εξαρτάται από το καύσιμο που το ίδιο το σύστημα συμπαραγωγής χρησιμοποιεί και τα καύσιμα που χρησιμοποιούν τα συστήματα χωριστής παραγωγής ηλεκτρισμού και θερμότητας, τα οποία θα αντικατασταθούν από το σύστημα συμπαραγωγής. Μία επιπλέον βελτίωση του βαθμού εκμετάλλευσης των καυσίμων προκύπτει από το γεγονός ότι τα συστήματα συμπαραγωγής βρίσκονται συνήθως πιο κοντά στους καταναλωτές απ' ό,τι οι κεντρικοί σταθμοί ηλεκτροπαραγωγής. Έτσι, περιορίζονται οι απώλειες μεταφοράς ηλεκτρικής ενέργειας, που είναι της τάξεως του 8-10%.

Επιπτώσεις στο σύστημα ηλεκτρισμού της χώρας

Προκειμένου να αντιμετωπισθεί η μελλοντική αύξηση της ζήτησης ηλεκτρικής ενέργειας της χώρας, απαιτείται η κατασκευή νέων σταθμών ηλεκτροπαραγωγής. Η διάδοση της συμπαραγωγής αυξάνει το δυναμικό ηλεκτροπαραγωγής και περιορίζει τις ανάγκες κατασκευής νέων κεντρικών σταθμών, προσφέροντας έτσι σημαντική εξοικονόμηση κεφαλαίων της εταιρείας ηλεκτρισμού.

Καθώς τα συστήματα συμπαραγωγής έχουν μικρότερο μέγεθος και βραχύτερο χρόνο εγκατάστασης από τους μεγάλους κεντρικούς σταθμούς, προσφέρουν μεγαλύτερη ευελιξία και προσαρμοστικότητα σε απρόβλεπτες μελλοντικές μεταβολές της ζήτησης ηλεκτρισμού. Ο μικρός χρόνος εγκατάστασης των συστημάτων συμπαραγωγής συντελεί επίσης σε περιορισμό του χρηματοοικονομικού κόστους, που συμβάλλει με τη σειρά του στη μείωση του μοναδιαίου κόστους παραγωγής της ηλεκτρικής ενέργειας.

Πολλές μικρές μονάδες συμπαραγωγής που λειτουργούν παράλληλα με τους κεντρικούς σταθμούς ηλεκτροπαραγωγής, αυξάνουν την αξιοπιστία παροχής ηλεκτρικής ενέργειας, αλλά είναι ενδεχόμενο να δημιουργήσουν προβλήματα ευστάθειας του δικτύου. Τα προβλήματα αυτά περιορίζονται ή και αποφεύγονται, όταν το σύστημα συμπαραγωγής και η σύνδεσή του με το δίκτυο πληρούν ορισμένες προδιαγραφές. Η συνεννόηση με τις αρμόδιες υπηρεσίες της εταιρείας ηλεκτρισμού είναι απαραίτητη για το σκοπό αυτόν.

Περιβαλλοντικές επιπτώσεις

Χάρη στην αποδοτικότερη εκμετάλλευση του καυσίμου, η συμπαραγωγή συντελεί σε άμεση μείωση των εκπεμπόμενων ρύπων, όπως δείχνει και το σχήμα 8, με την προϋπόθεση ότι το καύσιμο που χρησιμοποιείται δεν είναι κατώτερης ποιότητας από εκείνο της χωριστής παραγωγής ηλεκτρισμού και θερμότητας. Η μείωση της κατανάλωσης καυσίμου συνοδεύεται επίσης από μια έμμεση μείωση ρύπων απ' τον υπόλοιπο κύκλο καυσίμου: εξόρυξη, επεξεργασία, μεταφορά, αποθήκευση. Η ποσοτικοποίηση του κόστους αυτού είναι δύσκολη και εξαρτάται από διάφορους παράγοντες: τεχνολογία, καύσιμο, τοπικές συνθήκες, κ.λ.π. [26]

Σχήμα 8: Έκπομη χημικών ρύπων ως συνάρτηση του βαθμού απόδοσης συστημάτων

Όταν πολλές μικρές και διεσπαρμένες μονάδες συμπαραγωγής αντικαθιστούν μεγάλους κεντρικούς σταθμούς με υψηλές καπνοδόχους, τότε δεν είναι εξασφαλισμένη η βελτίωση της ποιότητας του περιβάλλοντος. Οι κεντρικοί σταθμοί βρίσκονται κατά κανόνα έξω από τα αστικά κέντρα και οι υψηλές καπνοδόχοι συντελούν σε ικανοποιητικό διασκορπισμό των ρύπων. Αντίθετα, οι μικρές μονάδες συμπαραγωγής, που έχουν σχετικά χαμηλότερες

καπνοδόχους, είναι εγκατεστημένες κοντά ή και μέσα στις κατοικημένες περιοχές επιβαρύνοντας το περιβάλλον τους.

Οικονομικές και κοινωνικές επιπτώσεις

Οι οικονομικές επιπτώσεις της συμπαραγωγής στο σύστημα ηλεκτρισμού της χώρας οδηγούν στην μείωση του συνόλου των δαπανών για εισαγόμενα καύσιμα. Στις σχετικές οικονομικές αναλύσεις, πρέπει στο κόστος εισαγωγής να προστίθεται το κόστος επεξεργασίας και διακίνησης του καυσίμου καθώς και το κόστος προστασίας του περιβάλλοντος και αποκατάστασης των ζημιών, που μπορεί να προκληθούν όχι μόνο από τη συστηματική εκπομπή ρύπων αλλά και από πιθανά ατυχήματα (διαρροές κ.λ.π.).

Είναι γνωστό ότι οι κεντρικοί σταθμοί ηλεκτροπαραγωγής κατασκευάζονται σε μεγάλα μεγέθη και εγκαθίστανται σε απομακρυσμένες περιοχές. Αντίθετα, οι μονάδες συμπαραγωγής συνήθως είναι μικρότερου μεγέθους και εγκαθίστανται πιο κοντά σε κατοικημένες περιοχές. Η διασπορά τους σε διάφορες πόλεις της χώρας δημιουργεί νέες θέσεις εργασίας στην κάθε περιοχή, συγκρατεί εκεί το εργατικό δυναμικό και συμβάλλει στην οικονομική ανάπτυξη του τόπου με την ανάπτυξη νέων δραστηριοτήτων, που σχετίζονται με την κατασκευή, συντήρηση και λειτουργία των μονάδων.

3.5 Τριπαραγωγή (trigeneration)

3.5.1 Γενικά

Η τριπαραγωγή συνεπάγεται ταυτόχρονη παραγωγή και εκμετάλλευση ηλεκτρικής ενέργειας και θερμότητας ή ψύξης από ένα και μοναδικό καύσιμο. Στον τριτογενή τομέα των νότιων ευρωπαϊκών χωρών, η ανάγκη για θερμότητα περιορίζεται σε λίγους χειμερινούς μήνες. Υπάρχει όμως, σημαντική ανάγκη για ψύξη-κλιματισμό κατά τους καλοκαιρινούς μήνες. Η θερμότητα σε μια εγκατάσταση συμπαραγωγής, στη περίπτωση αυτή, χρησιμοποιείται για την παραγωγή ψύξης μέσω κύκλων απορρόφησης. Αυτή η «διευρυμένη» διαδικασία συμπαραγωγής είναι γνωστή ως τριπαραγωγή ή συνδυασμένη παραγωγή Ηλεκτρισμού, θερμότητας και Ψύξης (ΣΗΘΨ - Combined Heat Cooling and Power Generation, CHCP). Το Σχήμα 9 παρουσιάζει σχηματικά την λειτουργία της τριπαραγωγής, όπου η καύση του καυσίμου αξιοποιείται κατά 30% για ηλεκτρικές ανάγκες και 55% για θέρμανση – ψύξη, υπολογίζοντας τις συνολικές απώλειες σε 15%.

Σχήμα 9: Αρχές λειτουργίας τριπαραγωγής

Η τριπαραγωγή, αποτελείται από συστήματα ΣΗΘ σε συνδυασμό με ψύκτες απορρόφησης.

3.5.2 Ψύξη απορρόφησης

Οι ψύκτες απορρόφησης, ο μηχανισμός που παράγει ψύξη, χρησιμοποιώντας τη θερμότητα της διαδικασίας συμπαραγωγής, είναι το δεύτερο σημαντικότερο κομμάτι σε μια εγκατάσταση τριπαραγωγής.

3.5.3 Βασική αρχή μιας μηχανής ψύξης απορρόφησης

Στην απλή του μορφή, ένας ψύκτης απορρόφησης αποτελείται από έναν εξατμιστή, έναν συμπυκνωτή, έναν απορροφητή, μια αντλία διαλύματος και μια γεννήτρια.

Σχήμα 10: Λειτουργία Κύκλου ψύξης σε ΣΗΘ

Το απορροφητικό διάλυμα (LiBr-H₂O ή NH₃-H₂O) αναρροφάται από την αντλία του διαλύματος και καταθλίβεται μέσα στη θερμογεννήτρια. Εκεί, το διάλυμα θερμαίνεται από μια θερμαντική πηγή (ήλιος, ηλεκτρικές αντιστάσεις, ατμός, καυσαέρια, κλπ.) για να διαχωρισθεί αφ' ενός, και για να υψωθεί η θερμοκρασία του ψυκτικού μέσου αφετέρου. Στη συνέχεια, το ψυκτικό μέσο (ατμοί αμμωνίας ή ατμοί νερού) μπαίνουν στο συμπυκνωτή και συμπυκνώνονται. Εξερχόμενο το ψυκτικό μέσο από το συμπυκνωτή, σε υγρή φάση, περνάει από την εκτονωτική βαλβίδα, όπου εκτονούμενο πέφτει η πίεση και η θερμοκρασία του στα επίπεδα λειτουργίας του εξατμιστή. Τώρα, με χαμηλή πίεση και θερμοκρασία το ψυκτικό μέσο μπαίνει στον εξατμιστή και εξατμίζεται. Τέλος, οι ατμοί του ψυκτικού μέσου κατευθύνονται προς τον απορροφητήρα, όπου αναμειγνύονται, είτε με το νερό είτε με το βρωμιούχο λίθιο, σχηματίζουν το αρχικό απορροφητικό διάλυμα, το οποίο αναρροφούμενο πάλι από την αντλία καταθλίβεται μέσα στη θερμογεννήτρια για να ξαναρχίσει ένας νέος κύκλος ψύξης. [9],[15]

3.5.4 Ψύκτες Li-Br

Τα περισσότερα συστήματα με νερό/LiBr ως ζεύγος εργασίας έχουν σχεδιαστεί για εφαρμογές κλιματισμού. Για ιστορικούς λόγους οι δυναμικότητες δίδονται σε ψυκτικούς τόνους RT (ΗΠΑ). Ένας ψυκτικός τόνος αντιστοιχεί περίπου σε 3,5 kWth παραγόμενης ψύξης.

3.5.5 Ψύκτες αμμωνίας – νερού

Οι ψύκτες αμμωνίας - νερού σχεδιάστηκαν αρχικά για βιομηχανικές εφαρμογές ψύξης, π.χ για ψύξη τροφών, χαμηλές με θερμοκρασίες εξάτμισης μέχρι -60°C. Αυτό το είδος των μηχανών είναι προτεινόμενο να χρησιμοποιείται όταν απαιτούνται θερμοκρασίες κάτω από 0°C, αφού οι μονάδες με νερό/LiBr δε μπορούν να λειτουργήσουν στις θερμοκρασίες αυτές. Η θερμοκρασία στην οποία πρέπει να παρέχεται ο ατμός για να «πυροδοτήσει» μια μονάδα εξαρτάται από τη διαθέσιμη θερμοκρασία του ψυκτικού υγρού και από τη θερμοκρασία ψύξης που χρειάζεται να επιτευχθεί.

Παρακάτω φαίνεται η σχέση της θερμοκρασίας εξάτμισης με τον συντελεστή απόδοσης του ψύκτη αμμωνίας – νερού:

Σχήμα 11: Διάγραμμα συντελεστή απόδοσης συναρτήσει θερμοκρασίας εξάτμισης και θερμοκρασίας νερού ψύξης

3.5.6 Πλεονεκτήματα

Τα πλεονεκτήματα από τη χρήση ψύκτη απορρόφησης αντί για ηλεκτρικό ψύκτη μπορεί να είναι:

- Οικονομικά:
 - i. έως 38% χαμηλότερο κόστος λειτουργίας
 - ii. μείωση δαπανών για ηλεκτρικό ρεύμα εξ αιτίας της ελάττωσης των αιχμών ζήτησης
 - iii. ισοδύναμο κόστος συντήρησης
 - iv. δεν απαιτείται εγκατάσταση ηλεκτρικού υποσταθμού
 - v. εξοικονόμηση πόρων και χρήση τους σε άλλες επενδύσεις
 - vi. εξοικονόμηση χώρου στην περιοχή εγκατάστασης

- Περιβαλλοντικά
 - i. διεύρυνση της χρήσης καυσίμων και τεχνολογιών φιλικών προς το περιβάλλον
 - ii. χρήση νερού αντί για CFC's ή HCFC's ως ψυκτικού μέσου
 - iii. μείωση των εκπομπών ρύπων από τους σταθμούς παραγωγής ηλεκτρικού ρεύματος
 - iv. ακίνδυνη λειτουργία

- Ενεργειακά

- i. μείωση της κατανάλωσης ηλεκτρικής ενέργειας
- ii. μείωση του μέγιστου φορτίου
- iii. υποκατάσταση της ηλεκτρικής ενέργειας από φυσικό αέριο σε κρίσιμες περιόδους
- iv. ελάττωση 40-50% της συνολικής κατανάλωσης ηλεκτρικής ισχύος σε ένα σπίτι
- v. οποιαδήποτε απορριπτόμενη θερμική ενέργεια μπορεί να χρησιμοποιηθεί σαν πηγή θερμότητας
- vi. 'ανακούφιση' των δικτύων ηλεκτρισμού κατά τους καλοκαιρινούς μήνες και αύξηση της σταθερότητάς τους

3.5.7 Μειονεκτήματα

Εκτός από τα πλεονεκτήματα οι μονάδες συμπαραγωγής με ψύκτες απορρόφησης παρουσιάζουν και κάποια μειονεκτήματα τα σημαντικότερα από τα οποία είναι:

- μεγάλος χρόνος εκκίνησης λόγω της θερμικής αδράνειας
- υψηλή απορριπτόμενη ενέργεια συνεπάγεται μεγαλύτερο μέγεθος πύργου ψύξης
- υψηλότερο κόστος επένδυσης ανά ψυκτικό kW σε σχέση με τους συμβατικούς ηλεκτρικούς ψύκτες

3.5.8 Ψύξη και θέρμανση με αντλία θερμότητας

Ορισμός αντλίας θερμότητας

Η αντλία θερμότητας είναι η συσκευή που αντλεί θερμική ενέργεια από μια θερμή δεξαμενή (αναφέρεται ως πηγή) που βρίσκεται σε χαμηλή θερμοκρασία προς μια καταβόθρα (συνήθως αέρας ή νερό) που βρίσκεται σε υψηλότερη θερμοκρασία είτε (α) με την χρήση μηχανικού έργου είτε (β) με την βοήθεια μιας θερμής δεξαμενής πολύ υψηλής θερμοκρασίας. Η αρχή λειτουργίας της αντλίας θερμότητας πρωτοεφαρμόστηκε ως επί το πλείστον στα συνήθη ψυγεία και καταψύκτες, τα κλιματιστικά και εν συνεχεία σε συσκευές παραγωγής ζεστού νερού χρήσης. Πολλές φορές ταυτίζεται ο όρος Αντλία Θερμότητας με το κλιματιστικό. Η διαφορά μεταξύ μιας αντλίας θερμότητας και ενός κοινού κλιματιστικού είναι ότι η αντλία θερμότητας μπορεί να χρησιμοποιηθεί τόσο για θέρμανση όσο και για ψύξη λειτουργώντας βάση του ίδιου θερμοδυναμικού κύκλου του οποίου η λειτουργία μπορεί να αντιστραφεί ανάλογα με την ανάγκη (θέρμανση ή ψύξη). Σε ψυχρά κλίματα είναι μάλιστα σύνηθες να σχεδιάζονται και να κυκλοφορούν στην αγορά αντλίες θερμότητας μόνο για θέρμανση ενώ στα θερμότερα κλίματα είναι σύνηθες η χρήση αυτών των μηχανών τόσο για θέρμανση όσο και για ψύξη.

3.5.9 Ορισμός δεικτών COP και EER

Ο συντελεστής επίδοσης (COP) και ο λόγος ή δείκτης ενεργειακής αποδοτικότητας (EER) περιγράφουν την αποδοτικότητα θέρμανσης και ψύξης των κλιματιστικών μηχανημάτων. Δείχνουν λοιπόν την αναλογία της θέρμανσης ή της ψύξης που παρέχεται από μια μονάδα

σχετικά με το ποσό ηλεκτρικής ενέργειας που απαιτείται για να την παράγει. Κατά συνέπεια, εάν ένα κλιματιστικό μηχάνημα παράγει 5 kW της θερμότητας από 1 kW ηλεκτρική εισαγωγή, ο COP είναι 5. Ομοίως, εάν ένα κλιματιστικό μηχάνημα παράγει 5 kW της ψύξης από 1kW ηλεκτρική εισαγωγή, ο EER είναι 5. Ο δείκτης COP χρησιμοποιείται για να χαρακτηρίσει τους ψύκτες απορρόφησης και τις αντλίες θερμότητας θέρμανσης, ενώ ο EER χαρακτηρίζει τις αντλίες θερμότητας ψύξης. Αξίζει να αναφερθεί, ότι ο ορισμός των δύο παραπάνω δεικτών χρήζει ιδιαίτερης σημασίας, αφού όσο υψηλότερες τιμές λαμβάνουν, τόσο ενεργειακά αποδοτικότερος είναι ο εξοπλισμός.

3.6 Συμπεράσματα για τη χρήση συμπαραγωγής

Η συμπαραγωγή στη χώρα μας, όπως και στις περισσότερες χώρες, αφορά τον βιομηχανικό τομέα, την τηλεθέρμανση και τηλεψύξη, καθώς και μερικά κτήρια. Στον ελλαδικό χώρο υπάρχουν ήδη τέσσερα δίκτυα συνδυασμένης τηλεθέρμανσης-ψύξης μαζί με μονάδες συμπαραγωγής, οι οποίες ωστόσο απαιτούν υψηλές επενδύσεις, ενώ έχουν πολλαπλά περιβαλλοντικά οφέλη. Η ανάπτυξη σε εφαρμογές των συστημάτων ΣΗΘ αφορούν κυρίως τον τομέα της τριπαραγωγής, ιδιαίτερα στην Ελλάδα. Όμως οι δυσκολίες στην αντικατάσταση των συμβατικών παλιών συστημάτων κλιματισμού είναι πολλές και απαιτούνται νέοι τρόποι διασύνδεσης με το υπάρχον ηλεκτρικό δίκτυο. Συνεπώς η ΣΗΘ είναι ένα κατάλληλο εργαλείο για την αποκεντρωμένη παραγωγή, αφού εκτός των άλλων, έχει μεγάλη συνεισφορά στη μείωση του CO₂. Υπάρχει η δυνατότητα για διπλασιασμό του συμπαραγωγικού ηλεκτρισμού μέχρι το 2015 και δυνατότητα για παραγωγή του 22% της συνολικής παραγόμενης ενέργειας στην ΕΕ, σύμφωνα με στοιχεία του ΤΕΕ. Οι εφαρμογές μικρής κλίμακας συστημάτων ΣΗΘ έχουν πολλά πλεονεκτήματα, ιδιαίτερα στον τριτογενή και στον οικιακό τομέα, αλλά και σοβαρό δυναμικό για ΣΗΘ με βιομάζα στα νησιά.

4 Η Συμπαραγωγή στην Ελλάδα - Οικονομική αξιολόγηση επενδύσεων

4.1 Ανάπτυξη της συμπαραγωγής

Αναλύοντας τα χαρακτηριστικά των εγκαταστάσεων μέχρι σήμερα φαίνεται ότι από το 1990 και μετά έχουμε σημαντικές βελτιώσεις στις εγκαταστάσεις ΣΗΘ στις ελληνικές βιομηχανίες. Η βελτίωση δεν ήταν μόνο ποιοτική, αλλά και ποσοτική (αύξηση εγκατεστημένης ισχύος) σε επίπεδο βιομηχανίας. Μετά τα μέσα της δεκαετίας του 1990, η άφιξη του φυσικού αερίου στην Ελλάδα και οι δυνατότητες που προσφέρει η τεχνολογία της συμπαραγωγής, οδήγησαν στη δραστηριοποίηση ενός σημαντικού αριθμού εταιρειών ή οργανισμών, με στόχους την ενημέρωση του επιχειρηματικού κόσμου, την παροχή συμβουλευτικών υπηρεσιών για την μελέτη και κατασκευή εγκαταστάσεων συμπαραγωγής με το “κλειδί στο χέρι”, τη συντήρηση, λειτουργία και εκμετάλλευση εγκαταστάσεων συμπαραγωγής.

Αν και αρκετές νέες εγκαταστάσεις κατασκευάστηκαν την τελευταία δεκαετία, παίρνοντας χρηματοδότηση από τα υπάρχοντα επενδυτικά προγράμματα, πολλές από τις εγκαταστάσεις ΣΗΘ με φυσικό αέριο έχουν βγει εκτός λειτουργίας. Αυτό οφείλεται στη σχετικά υψηλή τιμή αγοράς του φυσικού αερίου και τη χαμηλή τιμή πώλησης της ηλεκτρικής ενέργειας, συνδυασμό παραμέτρων που παίζει καθοριστικό ρόλο για τη βιωσιμότητα επενδύσεων ΣΗΘ.

Γενικά η αγορά της Συμπαραγωγής μέχρι και σήμερα, παρ' όλα τα θετικά βήματα που έγιναν από τους κρατικούς φορείς και την Ευρωπαϊκή Ένωση παραμένει δύσπιστη και σε κατάσταση αναμονής, γιατί έχει συναντήσει έναν αριθμό εμποδίων:

- Αύξηση των τιμών του πετρελαίου και κατά συνέπεια του φυσικού αερίου που λειτουργεί εις βάρος της ΣΗΘ
- Δυσκολία στον προσδιορισμό των βασικών μεγεθών για οικονομικοτεχνικές αναλύσεις στον ενεργειακό τομέα
- Έλλειψη ανταγωνιστικής τιμολογιακής πολιτικής για Συμπαραγωγή στον τριτογενή τομέα
- Έλλειψη ανταγωνιστικής τιμολογιακής πολιτικής για Συμπαραγωγή στον βιομηχανικό τομέα.

Σαν συνέπεια των παραπάνω, η συμμετοχή της ΣΗΘ στην παραγόμενη ηλεκτρική ενέργεια είναι σήμερα της τάξης του 3,4%, σε αντίθεση με τις άλλες Ευρωπαϊκές χώρες, όπου 10 χώρες παράγουν πάνω από το 10% της ηλεκτρικής τους ενέργειας από ΣΗΘ και 1 χώρα πάνω από 50% (βλ. Σχήμα 12). Ο ευρωπαϊκός μέσος όρος κυμαίνεται στο 10%. Από τη συμπαραγόμενη ηλεκτρική ενέργεια το 40% παράγεται από καύση φυσικού αερίου, το 19% από καύση άνθρακα και το 10% από ΑΠΕ.

Σχήμα 12: Ευρωπαϊκά ποσοστά χρησιμοποίησης της Συμπαρογωγής Ενέργειας

4.2 Φαινόμενο θερμοκηπίου – Αέρια θερμοκηπίου

Το φαινόμενο του θερμοκηπίου εμφανίζεται σε παγκόσμιο επίπεδο και οι αυξημένες εκπομπές των αερίων του θερμοκηπίου θεωρούνται υπεύθυνες για το φαινόμενο του θερμοκηπίου, την προοδευτική δηλαδή αύξηση της μέσης θερμοκρασίας της γης ή οποία ονομάζεται επίσης κλιματική αλλαγή και παγκόσμια θέρμανση. Τα κυριότερα αέρια του θερμοκηπίου είναι το διοξείδιο του άνθρακα (CO_2), το μεθάνιο, τα οξείδια του αζώτου, οι χλωροφθοράνθρακες (CFC) και το όζον στην τροπόσφαιρα. Η καύση των ορυκτών καυσίμων είναι υπεύθυνη για το μεγαλύτερο μέρος του CO_2 . Ο τομέας της ενέργειας είναι επίσης υπεύθυνος και για μέρος των εκπομπών μεθανίου, συνεισφέρει στην παραγωγή οξειδίων του αζώτου και σε μικρό τμήμα των χλωροφθορανθράκων (εκτός αν ταξινομήσουμε τα συστήματα ψύξης στον ενεργειακό τομέα).

Αναλυτικότερα τα κυριότερα αέρια του θερμοκηπίου είναι:

1. Το διοξείδιο του άνθρακα (CO_2) το οποίο παράγεται κυρίως κατά την καύση των ορυκτών καυσίμων. Η συνεισφορά των διαφόρων αερίων στο φαινόμενο αποτυπώνεται στον πίνακα. Το κάψιμο των δασών συνεισφέρει κατά 20-33% στην αύξηση του CO_2 , αν και αυτό αμφισβητείται από ορισμένους (γιατί από τα τροπικά δάση εκπέμπεται μεθάνιο). Οι ωκεανοί έχουν ήδη απορροφήσει το 30-50% των εκπομπών CO_2 .

Πίνακας 5: Συνεισφορά του ενεργειακού τομέα των αναπτυγμένων χωρών στα αέρια θερμοκηπίου

Αέριο	CO ₂	CH ₄	N ₂ O	Άλλα	Σύνολο
Μερίδιο %	82%	12%	4%	2%	100%
Συνεισφορά του ενεργειακού τομέα	96%	35%	26%	-	85%
Κύριες πηγές ενεργειακού τομέα	Καύση ορυκτών καυσίμων	Διαφυγή από καύσιμα	Καύση ορυκτών καυσίμων	-	

2. Το υποξείδιο του αζώτου (N₂O). Προέρχεται περίπου ισόποσα από ανθρωπογενείς πηγές (καύση των ορυκτών καυσίμων), όσο και από φυσικές πηγές (65% από το έδαφος και 30% από τη θάλασσα).

3. Το μεθάνιο (CH₄) παράγεται από την αποσύνθεση φυτών και ζωικών αποβλήτων (κατά 30%), τις διαρροές από την παραγωγή φυσικού αερίου και την εξόρυξη του άνθρακα, την καλλιέργεια ρυζιού, την κτηνοτροφία κτλ. Συνδέεται περισσότερο με την παραγωγή τροφίμων και την πληθυσμιακή αύξηση και πιστεύεται ότι θα γίνει στο μέλλον το κυρίαρχο αέριο του θερμοκηπίου, λόγω του ότι ένα μόριο CH₄ αντιστοιχεί σε 23 μόρια CO₂. Σήμερα ο ρυθμός αύξησης του είναι περίπου ίσος με το ρυθμό αύξησης του CO₂.

4. Οι χλωροφθοράνθρακες (CFC) και άλλοι αλογονωμένοι υδρογονάνθρακες χρησιμοποιούνται (ή καλύτερα είχαν χρησιμοποιηθεί) ως ψυκτικά, διογκωτικά, διαλύτες κλπ. Βέβαια η προοδευτική εξαφάνισή τους λόγω της επίδρασής τους στο στρατοσφαιρικό όζον (Συνθήκη του Montreal) θα έχει θετική επίδραση και στη κλιματική αλλαγή, αλλά και οι υδροχλωροφθοράνθρακες και υδροφθοράνθρακες που τους αντικαθιστούν είναι επίσης αέρια του θερμοκηπίου.

Πίνακας 6: Σύνθεση αερίων του θερμοκηπίου

Αέριο	Συνεισφορά (%)
Διοξείδιο του άνθρακα	50-60
Χλωροφθοράνθρακες	15-25
Μεθάνιο	12-20
Υποξείδιο του αζώτου	5
Όζον και άλλα αέρια	11

4.3 Τα βασικά στοιχεία του Νόμου 3468/2006

Η Ελλάδα καταβάλλει προσπάθειες προκειμένου να εισαγάγει ένα ρυθμιστικό πλαίσιο για την παραγωγή ηλεκτρισμού από Α.Π.Ε και Σ.Η.Θ. Οι συγκεκριμένες προσπάθειες αποβλέπουν στην ενθάρρυνση διάφορων επενδύσεων, στον εκσυγχρονισμό της ενεργειακής υποδομής και στην “ευθυγράμμιση” της Ελλάδας με τα υπόλοιπα ευρωπαϊκά κράτη. Η νομική μεταρρύθμιση βρίσκεται ακόμα σε πρωταρχικό στάδιο, ωστόσο αρκετές αξιόλογες αλλαγές αναμένεται να διαδραματιστούν τα επόμενα χρόνια. [11]

Ο Νόμος 3468/2006 άλλαξε ριζικά το τοπίο στον τομέα της Συμπααραγωγής με τη διατύπωση νέου ορισμού για τις μονάδες συμπααραγωγής ηλεκτρισμού και θερμότητας υψηλής απόδοσης (Σ.Η.Θ.Υ.Α). Στη συνέχεια παρατίθενται τα βασικά στοιχεία του νόμου αυτού, καθώς και κάποιες συνοπτικές πληροφορίες σχετικά με την αδειοδότηση και τη λειτουργία νέων μονάδων συμπααραγωγής ηλεκτρικής και θερμικής ενέργειας.

Ο Νόμος 3468/2006 τροποποίησε μερικώς τις έννοιες του Ανεξάρτητου Παραγωγού και του Αυτοπαραγωγού οι οποίες είχαν εισαχθεί με τους προηγούμενους νόμους (Ν.2773/1999 “Απελευθέρωση της αγοράς ηλεκτρικής ενέργειας – Ρύθμιση θεμάτων ενεργειακής πολιτικής και λοιπές διατάξεις” και Ν.2244/1994 “Ρύθμιση θεμάτων ηλεκτροπαραγωγής από ανανεώσιμες πηγές ενέργειας και από συμβατικά καύσιμα και άλλες διατάξεις”). Αναφορικά με την συμπααραγωγή ηλεκτρισμού και θερμότητας ο νέος νόμος εισάγει τις ακόλουθες έννοιες :

- Παραγωγός από Α.Π.Ε ή Σ.Η.Θ.Υ.Α: Ο παραγωγός που παράγει ηλεκτρική ενέργεια από Ανανεώσιμες Πηγές Ενέργειας (Α.Π.Ε) ή από μονάδες Συμπααραγωγής Ηλεκτρικής Ενέργειας και Θερμότητας Υψηλής Απόδοσης (Σ.Η.Θ.Υ.Α)
- Αυτοπαραγωγός ηλεκτρικής ενέργειας από Α.Π.Ε ή Σ.Η.Θ.Υ.Α: Ο παραγωγός που παράγει ηλεκτρική ενέργεια από μονάδες Α.Π.Ε ή Σ.Η.Θ.Υ.Α κυρίως για δική του χρήση και διοχετεύει τυχόν πλεόνασμα της ενέργειας αυτής στο σύστημα ή στο δίκτυο
- Αυτόνομος Παραγωγός ηλεκτρικής ενέργειας από Α.Π.Ε: Ο παραγωγός που παράγει ηλεκτρική ενέργεια από Α.Π.Ε και του οποίου ο σταθμός δεν είναι συνδεδεμένος με το σύστημα ή το δίκτυο. (Ο ορισμός αυτός επεκτείνεται έμμεσα και για τις μονάδες συμπααραγωγής υψηλής απόδοσης)

Ο νόμος εισήγαγε παράλληλα τον όρο “Συμπααραγωγή Ηλεκτρικής Ενέργειας και Θερμότητας Υψηλής Απόδοσης (ΣΗΘΥΑ). Συγκεκριμένα στην παράγραφο 20 του άρθρου 2, η Σ.Η.Θ.Υ.Α ορίζεται ως εξής :

Ως ΣΗΘΥΑ χαρακτηρίζεται η συμπααραγωγή που εξασφαλίζει εξοικονόμηση πρωτογενούς ενέργειας σε ποσοστό τουλάχιστον 10%, σε σχέση με τη θερμική και ηλεκτρική ενέργεια που παράγεται στο πλαίσιο διακριτών διαδικασιών, καθώς και η παραγωγή από Μονάδες Συμπααραγωγής Μικρής και Πολύ Μικρής Κλίμακας που εξασφαλίζει εξοικονόμηση πρωτογενούς ενέργειας, ανεξάρτητα από το ποσοστό εξοικονόμησης.

Στις παραγράφους 21 και 22 του άρθρου 2 ορίζεται η συμπαραγωγή μικρής και πολύ μικρής κλίμακας :

- Συμπαραγωγή Μικρής Κλίμακας: Η μονάδα συμπαραγωγής με εγκατεστημένη ηλεκτρική ισχύ μικρότερη του 1 MW_e
- Συμπαραγωγή Πολύ Μικρής Κλίμακας: Η μονάδα συμπαραγωγής με εγκατεστημένη ηλεκτρική ισχύ μικρότερη των πενήντα 50 kW_e.

Για τη Συμπαραγωγής Ηλεκτρισμού και Θερμότητας Υψηλής Απόδοσης ορίζονται τα εξής :

- Μόνο η Σ.Η.Θ.Υ.Α δικαιούται τα ευεργετήματα του νόμου, ενώ το καθεστώς της απλής συμπαραγωγής (Σ.Η.Θ) χρειάζεται περαιτέρω διευκρινήσεις
- Ο Παραγωγός Σ.Η.Θ.Υ.Α δικαιούται να διαθέσει όλη την παραγωγή του στο σύστημα με τη νέα τιμή των 0,073 €/kWh την οποία καθορίζει ο νόμος (η συγκεκριμένη τιμή δεν είναι πλέον η ισχύουσα)
- Ο Αυτοπαραγωγός Σ.Η.Θ.Υ.Α δικαιούται να διαθέτει μόνο το πλεόνασμα της παραγωγής ηλεκτρικής ενέργειας με τη νέα ευεργετική τιμή. Όμως το πλεόνασμα αυτό δεν μπορεί να υπερβαίνει το 20% της παραγωγής του σε ετήσια βάση.
- Ο Αυτόνομος Παραγωγός Σ.Η.Θ.Υ.Α εξ ορισμού είναι εκείνος που δεν συνδέεται με το δίκτυο της Δ.Ε.Η ή το σύστημα μεταφοράς εν γένει.

Σημειώνεται ότι το κριτήριο χαρακτηρισμού είναι πολύ σημαντικό από πλευράς αξιολόγησης της οικονομικής βιωσιμότητας της συμπαραγωγής. Με αυτό κρίνεται κατά πόσο μια μονάδα συμπαραγωγής θα υπαχθεί στις ευεργετικές διατάξεις του νόμου και θα δικαιούται να διαθέτει την παραγόμενη ηλεκτρική ενέργεια ή το πλεόνασμά της στο δίκτυο της ΔΕΗ, με βάση τις προκαθορισμένες από το νόμο τιμές.

Σύμβαση πώλησης και τιμολόγηση ηλεκτρικής ενέργειας

Για την ένταξη σταθμών παραγωγής ηλεκτρικής ενέργειας από Α.Π.Ε. ή Σ.Η.Θ.Υ.Α. στο σύστημα ή στο δίκτυο, περιλαμβανομένου και του δικτύου των μη διασυνδεδεμένων νησιών, ο Διαχειριστής του Συστήματος, εφόσον οι εγκαταστάσεις παραγωγής ηλεκτρικής ενέργειας συνδέονται στο σύστημα είτε απευθείας είτε μέσω του δικτύου ή ο διαχειριστής μη διασυνδεδεμένων νησιών, εφόσον οι εγκαταστάσεις παραγωγής συνδέονται με το δίκτυο των μη διασυνδεδεμένων νησιών, υποχρεούνται να συνάπτουν σύμβαση πώλησης ηλεκτρικής ενέργειας με τον κάτοχο της άδειας παραγωγής της.

Η σύμβαση πώλησης ηλεκτρικής ενέργειας ισχύει για 10 έτη και μπορεί να παρατείνεται για 10, επιπλέον, έτη, μονομερώς, με έγγραφη δήλωση του παραγωγού, εφόσον αυτή υποβάλλεται 3, τουλάχιστον, μήνες πριν από τη λήξη της αρχικής σύμβασης. Η ηλεκτρική ενέργεια που παράγεται από Παραγωγό ή Αυτοπαραγωγό μέσω σταθμού Σ.Η.Θ.Υ.Α. και απορροφάται από το σύστημα ή το δίκτυο, τιμολογείται, σε μηνιαία βάση, κατά τα ακόλουθα:

α) Η τιμολόγηση γίνεται με βάση την τιμή, σε ευρώ ανά μεγαβατώρα (MWh), της ηλεκτρικής ενέργειας που απορροφάται από το σύστημα ή το δίκτυο, συμπεριλαμβανομένου και του δικτύου μη διασυνδεδεμένων Νησιών.

β) Η τιμολόγηση της ηλεκτρικής ενέργειας κατά την προηγούμενη περίπτωση γίνεται με βάση τα στοιχεία (80,14 €/MWh για διασυνδεδεμένο – 91,74 €/MWh για μη διασυνδεδεμένο)

γ) Οι τιμές αυτές για τους Αυτοπαραγωγούς ηλεκτρικής ενέργειας ισχύουν μόνο για σταθμούς Σ.Η.Θ.Υ.Α. με εγκατεστημένη ισχύ έως 35 MW και για το πλεόνασμα της ηλεκτρικής ενέργειας που διατίθεται στο σύστημα ή στο δίκτυο, το οποίο μπορεί να ανέλθει μέχρι ποσοστό 20% της συνολικά παραγόμενης, από τους σταθμούς αυτούς, ηλεκτρικής ενέργειας, σε ετήσια βάση.

δ) Ειδικά, η τιμολόγηση της ηλεκτρικής ενέργειας που παράγεται από σταθμούς που συνδέονται στο Δίκτυο χαμηλής τάσης, γίνεται κάθε 4 μήνες.

4.4 Ανατροποποίηση της Νομοθεσίας Ν 3468/2006

Η εισαγωγή και αλλαγή στην υπάρχουσα νομοθεσία γίνεται με γνώμονα την αύξηση των επενδύσεων στον χώρο των ΣΗΘΥΑ. Ο νόμος 3734/09 ενσωματώνει πλήρως την Κοινοτική Οδηγία 2004/8/ΕΚ. Βασικές τομές του νομού είναι η μέθοδος υπολογισμού της ηλεκτρικής ενέργειας από ΣΗΘ και ο υπολογισμός της αποδοτικότητας αυτής. Επίσης, σημαντικό σημείο είναι η κατηγοριοποίηση των συστημάτων ΣΗΘΥΑ, ως προς το όριο του 1 MW (μικρή ΣΗΘ), εγκρίνοντας η όχι άπαξ, διαφόρους τύπους μηχανών διαφόρων κατασκευαστών, για την περιβαλλοντική συμπεριφορά. Έτσι, ο κάθε επενδυτής θα υποβάλλει μονό το έγγραφο της μηχανής ΣΗΘΥΑ, σχετικά με την περιβαλλοντική έγκριση.

Ο νόμος Ν.3851/2010 με τίτλο «Επιτάχυνση της ανάπτυξης των ΑΠΕ για την αντιμετώπιση της κλιματικής αλλαγής και άλλες διατάξεις σε θέματα αρμοδιότητας του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής» προωθεί την παράγωγη ηλεκτρικής ενέργειας από ΣΗΘΥΑ ως εξής:

Η σύμβαση πώλησης ηλεκτρικής ενέργειας που παράγεται από σταθμούς Α.Π.Ε. και Σ.Η.Θ.Υ.Α. ισχύει για 20 έτη και μπορεί να παρατείνεται, σύμφωνα με τους όρους της άδειας αυτής, μετά από έγγραφη συμφωνία των μερών, εφόσον ισχύει η σχετική άδεια παραγωγής.

Οι τιμές που αφορούν σε σταθμούς Σ.Η.Θ.Υ.Α. που κάνουν χρήση φυσικού αερίου προσανξάνονται κατά ποσό ίσο με την τιμή επί τον συντελεστή ρήτρας φυσικού αερίου, ο οποίος ορίζεται ως εξής:

$$SP = 1 + (M.T.\Phi.A. - 26) / (100 \times \eta_{el})$$

Όπου:

Μ.Τ.Φ.Α.: η ανά τρίμηνο μέση μοναδιαία τιμή πώλησης φυσικού αερίου για συμπαραγωγή σε €/MWh Ανωτέρας Θερμογόνου Δύναμης (Α.Θ.Δ.) στους χρήστες Φ.Α. στην Ελλάδα, εξαιρουμένων των πελατών ηλεκτροπαραγωγής. Η τιμή αυτή ορίζεται με μέριμνα της Δ.Ε.Π.Α. Α.Ε. και κοινοποιείται ανά τρίμηνο στον Δ.Ε.Σ.Μ.Η.Ε.

ηel: ο ηλεκτρικός βαθμός απόδοσης της διάταξης Σ.Η.Θ.Υ.Α. επί Ανωτέρας Θερμογόνου Δύναμης (Α.Θ.Δ.) φυσικού αερίου, η οποία ορίζεται σε 0,33 για μονάδες Σ.Η.Θ.Υ.Α. $\leq 1\text{MWe}$, και σε 0,35 για μονάδες Σ.Η.Θ.Υ.Α. $> 1\text{MWe}$. Η τιμή του ΣΡ δεν μπορεί να είναι μικρότερη της μονάδας.

Στην περίπτωση που οι ανωτέρω Σ.Η.Θ.Υ.Α. που κάνουν χρήση φυσικού αερίου αξιοποιούν τα καυσαέρια για γεωργικούς σκοπούς ο συντελεστής ΣΡ μπορεί να προσαυξάνεται με απόφαση της Ρ.Α.Ε. μέχρι 20%. Η τιμολόγηση της ηλεκτρικής ενέργειας που παράγεται από Παραγωγό ή Αυτοπαραγωγό μέσω σταθμού παραγωγής ηλεκτρικής ενέργειας από Σ.Η.Θ.Υ.Α. πραγματοποιείται ανά μήνα με βάση τη Μ.Τ.Φ.Α. του προηγούμενου τριμήνου.

Παράλληλα και η εγγυημένη τιμή αναπροσαρμόζεται:

- 87,85 €/MWh για διασυνδεδεμένο
- 99,45 €/MWh για μη διασυνδεδεμένο

Η τελική τιμή είναι το γινόμενο της τιμής βάσης με το συντελεστή ρήτρας.

Με βάση τη νομοθεσία το νομικό πλαίσιο ευνοεί την ανάπτυξη των μονάδων συμπαραγωγής. Οι μικρομεσαίες επιχειρήσεις δεν δυσκολεύονται πια στην ετοιμασία του φακέλου μιας προτάσεως προς έγκριση και ενδεχομένως και χρηματοδότηση. Ακόμη το ύψος της αρχικής επένδυσης μειώνεται διαρκώς, ενώ στην τιμή πώλησης της ηλεκτρικής ενέργειας υπάρχει συγκεκριμένη πολιτική.

Πλέον μπορούν να λειτουργήσουν σχήματα χρηματοδότησης από τρίτους και οι εταιρίες αρχής ενεργειακών υπηρεσιών (Ε.Π.Ε.Υ). Πλέον η συμπαραγωγή από ανεξαρτήτους παραγωγούς επιτρέπεται όχι μόνο με τη χρήση φυσικού αερίου, αλλά και ανανεώσιμων πηγών ενέργειας, με το ρολό της ΔΕΗ να είναι ιδιαίτερος αποδυναμωμένος.

Η συνεχής ανάπτυξη των μονάδων συμπαραγωγής και της λειτουργίας της αγοράς ενέργειας οδήγησε στην ανάγκη για αναθεώρηση και εισαγωγή νέων κανόνων με τον νόμο 889/2012. Σκοπός της απόφασης είναι ο καθορισμός της λεπτομερούς μεθόδου υπολογισμού της ηλεκτρικής ενέργειας από συμπαραγωγή και της αποδοτικότητας της συμπαραγωγής καθώς επίσης και ο καθορισμός της διαδικασίας, τα ειδικότερα θέματα και κάθε αναγκαία λεπτομέρεια για την τιμολόγηση της ηλεκτρικής ενέργειας από συμπαραγωγή κατά το μέρος που δεν χαρακτηρίζεται. Επιπλέον ορίζεται η έννοια της κατανεμημένης μονάδας.

«Κατανεμόμενη Μονάδα ΣΗΘΥΑ»: Ορίζεται η μονάδα ΣΗΘΥΑ, η οποία είναι μονάδα μερικής συμπαραγωγής, είναι κατανεμημένη και εγγράφεται στο Μητρώο Μονάδων του συστήματος συναλλαγών ηλεκτρικής ενέργειας. Η έγκριση ειδικών λειτουργικών όρων για κατανεμόμενη μονάδα ΣΗΘΥΑ είναι:

- Αν η μονάδα συμπαραγωγής διαθέτει άδεια παραγωγής με την οποία έχει χαρακτηριστεί ως μονάδα μερικής συμπαραγωγής και ταυτόχρονα μονάδα ΣΗΘΥΑ, υποβάλλεται στη ΡΑΕ από τον κάτοχο της άδειας παραγωγής αίτηση για χορήγηση έγκρισης ειδικών λειτουργικών όρων για κατανεμόμενη μονάδα ΣΗΘΥΑ.
- Η αίτηση για χορήγηση έγκρισης ειδικών λειτουργικών όρων για κατανεμόμενη μονάδα ΣΗΘΥΑ περιλαμβάνει όλα τα στοιχεία των τεχνικών τευχών λεπτομερούς σχεδιασμού της μονάδας συμπαραγωγής
- Τα στοιχεία που περιλαμβάνει η έγκριση ειδικών λειτουργικών όρων για κατανεμόμενη μονάδα ΣΗΘΥΑ είναι τα ακόλουθα:

α) η ισχύς προτεραιότητας της μονάδας συμπαραγωγής (EP)

β) η χρονική περίοδος του έτους για την οποία ισχύει η «24ωρη χαρακτηριστική κατάσταση μονάδας συμπαραγωγής»

Τιμολόγηση παραγωγής ηλεκτρικής ενέργειας από Μονάδες Συμπαραγωγής

Σε εφαρμογή της παραγράφου 2 του άρθρου 7 του Ν.3734/2009 ορίζεται ότι για τις μονάδες συμπαραγωγής του μητρώου ΣΗΘ/ΣΗΘΥΑ, η ηλεκτρική ενέργεια που μηνιαία δεν χαρακτηρίζεται ΣΗΘΥΑ θα τιμολογείται με τη μέση Οριακή Τιμή Συστήματος σταθμισμένη ως προς την συνολική παραγωγή του αντίστοιχου μήνα όπως τα μεγέθη αυτά ορίζονται στον Ημερήσιο Ενεργειακό Προγραμματισμό. Στην περίπτωση αυτοπαραγωγού το πλεόνασμα της ηλεκτρικής ενέργειας που εγχέεται στο σύστημα ή το δίκτυο αποζημιώνεται αναλογικά σύμφωνα με την αναλογία των συνολικών ποσοτήτων που χαρακτηρίζονται ΣΗΘΥΑ και μη ΣΗΘΥΑ και των οποίων το άθροισμα αποτελεί την αντίστοιχη μηνιαία συνολική παραγωγή της μονάδας.

Τιμολόγηση παραγωγής ηλεκτρικής ενέργειας από Κατανεμημένες Μονάδες ΣΗΘΥΑ

Για το μέρος της εγχεόμενης στο σύστημα ηλεκτρικής ενέργειας και εφόσον αυτό χαρακτηρίζεται ηλεκτρική ενέργεια από ΣΗΘΥΑ, ο λειτουργός της αγοράς συνάπτει συμπληρωματική σύμβαση συναλλαγών ηλεκτρικής ενέργειας με κατανεμόμενη μονάδα ΣΗΘΥΑ με τον κάτοχο της αντίστοιχης άδειας παραγωγής. Η ηλεκτρική ενέργεια από ΣΗΘΥΑ αποζημιώνεται αποκλειστικά και μόνο με την αντίστοιχη εγγυημένη τιμή όπως αυτή ορίζεται από το ισχύον νομοθετικό πλαίσιο. Το υπόλοιπο μέρος της εγχεόμενης στο σύστημα ηλεκτρικής ενέργειας, ανεξάρτητα εάν αυτό χαρακτηρίζεται ως συμπαραγωγικό ή μη,

εκκαθαρίζεται σύμφωνα με το σύστημα συναλλαγών ηλεκτρικής ενέργειας και οποιαδήποτε πρόσθετη αμοιβή στα πλαίσια του συστήματος αυτού εφαρμόζεται αποκλειστικά στο τμήμα αυτό και στο τμήμα ισχύος που αντιστοιχεί.

Μεγάλη ιδιαιτερότητα πρέπει να δοθεί και στην εφαρμογή των επενδυτικών νομών οι οποίοι δεν περιορίζονται στις τεχνολογίες ΣΗΘΥΑ και για τον λόγο αυτό δεν αναλύονται εκτενώς. Τον Ιανουάριο του 2010 ψηφίστηκε νέος αναπτυξιακός νόμος (Ν.3908/2011). Για την υπαγωγή έργων ηλεκτροπαραγωγής από μορφές ΣΗΘΥΑ, που μπορούν να ενταχθούν στα Γενικά Επενδυτικά Σχέδια του άρθρου 6, υποβάλλονται αιτήσεις κατά τους μήνες Απρίλιο και Οκτώβριο και μόνο. Εξαίρεση αποτελούν τα 'Μεγάλα Επενδυτικά Σχέδια' για τα οποία αιτήσεις υποβάλλονται οποτεδήποτε.

Στα επενδυτικά σχέδια που υπάγονται στις διατάξεις του Ν.3908 παρέχονται τα ακόλουθα είδη ενισχύσεων είτε μεμονωμένα, είτε συνδυαστικά (άρθ.4):

1. Απαλλαγή από την καταβολή φόρου εισοδήματος
2. Επιχορήγηση που συνίσταται στη δωρεάν παροχή από το δημόσιο χρηματικού ποσού για την κάλυψη τμήματος των ενισχυόμενων δαπανών,
3. Επιδότηση χρηματοδοτικής μίσθωσης που συνίσταται στην κάλυψη από το δημόσιο τμήματος των καταβαλλόμενων δόσεων για την απόκτηση μηχανολογικού και λοιπού εξοπλισμού.

Τελευταία αναφορά στην νομοθεσία αφορά το σχέδιο νόμου όπως αναφέρθηκε στις 4/12/2012. Τα βασικά σημεία αναφέρονται:

Θέματα πρόσβασης στα δίκτυα

Με την υποβολή αιτήματος για χορήγηση Οριστικής Προσφοράς Σύνδεσης για σταθμούς ΑΠΕ και ΣΗΘΥΑ των άρθρων 3 και 4 στον αρμόδιο διαχειριστή, συνυποβάλλεται επιστολή κατ' αρχήν ενδιαφέροντος πιστωτικού ιδρύματος για τη χρηματοδότηση του σταθμού και εγγυητική επιστολή, απευθυνόμενη στον εν λόγω διαχειριστή. Η διάρκεια της εγγυητικής επιστολής είναι κατά ελάχιστον διετής, υποχρεωτικά ανανεούμενη προ της λήξεώς της, και μέχρι τη θέση του σταθμού σε δοκιμαστική λειτουργία ή, εάν δεν προβλέπεται περίοδος δοκιμαστικής λειτουργίας, μέχρι την ενεργοποίηση της σύνδεσής του. Το ύψος της εγγυητικής επιστολής ορίζεται, ανά μονάδα ονομαστικής ισχύος του αιτήματος σε μεγαβάτ (MW), σε 120.000 € για το τμήμα της ισχύος έως και 1 MW, 70.000 € για το τμήμα της ισχύος από 1 MW έως και 10 MW, 40.000 € για το τμήμα της ισχύος από 10 MW έως και 100 MW και 20.000 € για το τμήμα της ισχύος πάνω από 100 MW. Σε περίπτωση μη αποδοχής της χορηγούμενης προσφοράς σύνδεσης, η εγγυητική επιστολή επιστρέφεται, κατόπιν σχετικού αιτήματος που υποβάλλεται στον αρμόδιο διαχειριστή.

Τα αιτήματα χορήγησης προσφοράς σύνδεσης για σταθμούς ΑΠΕ και ΣΗΘΥΑ ισχύος έως και 8 MW υποβάλλονται από τους ενδιαφερόμενους στον Διαχειριστή του Δικτύου (ΔΕΔΔΗΕ Α.Ε.) ενώ τα αιτήματα για σταθμούς ισχύος άνω των 8 MW υποβάλλονται από τους ενδιαφερόμενους στο Διαχειριστή του Συστήματος (ΑΔΜΗΕ). Οι Διαχειριστές χορηγούν αντιστοίχως τις σχετικές Προσφορές Σύνδεσης, συνεργαζόμενοι όπου αυτό απαιτείται. Με απόφαση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής μπορεί να προβλέπεται η καταβολή διαχειριστικής αμοιβής υπέρ του αρμόδιου διαχειριστή για την εξέταση των αιτημάτων για χορήγηση Προσφοράς Σύνδεσης για σταθμούς ΑΠΕ και ΣΗΘΥΑ. Με την ίδια απόφαση καθορίζεται το ύψος της διαχειριστικής αμοιβής, η κλιμάκωσή του και κάθε σχετική λεπτομέρεια για την καταβολή του.

Ετήσιο τέλος διατήρησης δικαιώματος παραγωγής ηλεκτρικής ενέργειας

Οι κάτοχοι αδειών παραγωγής ηλεκτρικής ενέργειας από σταθμούς ΑΠΕ ή ΣΗΘΥΑ του άρθρου 3 του ν.3468/2006 καταβάλλουν εντός του πρώτου τριμήνου κάθε ημερολογιακού έτους στη ΛΑΓΗΕ Α.Ε., υπέρ του ειδικού διαχειριστικού λογαριασμού ετήσιο τέλος ύψους 1.500 €/MW.

Η υποχρέωση γεννάται μετά την παρέλευση τριών 3 ετών από τη χορήγηση άδειας παραγωγής και λήγει με την έναρξη της δοκιμαστικής λειτουργίας του σταθμού.

Η μη εμπρόθεσμη καταβολή του ετήσιου τέλους συνεπάγεται την αυτοδίκαιη παύση ισχύος της άδειας παραγωγής. Στην περίπτωση αυτή, υποβολή αιτήματος για χορήγηση άδειας παραγωγής επιτρέπεται μετά την παρέλευση 6 μηνών από την ανωτέρω παύση ισχύος της άδειας παραγωγής.

Το ύψος του ανωτέρω τέλους μπορεί να αναπροσαρμόζεται με ανώτατο όριο το ποσό των 3.000 €/MW με απόφαση του Υπουργού Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής, μετά από γνώμη της ΡΑΕ, που εκδίδεται εντός του προηγούμενου έτους από αυτό στο οποίο αφορά η αναπροσαρμογή.

Παράταση άδειας εγκατάστασης

Η άδεια εγκατάστασης χορηγείται άπαξ, ισχύει για 2 έτη και μπορεί να παρατείνεται έως δύο φορές, μετά από αίτηση του κατόχου της, σύμφωνα με τις ακόλουθες προϋποθέσεις.

α) Παράταση αρχικά για 2 έτη εφόσον:

- έχουν εκτελεστεί έργα υποδομής του έργου ή έργα σύνδεσης που αντιστοιχούν σε δαπάνες που υπερβαίνουν το 50% του συνολικού κόστους αυτών, ή
- δεν συντρέχει η προϋπόθεση της ανωτέρω περίπτωσης, αλλά έχουν συναφθεί οι συμβάσεις για την προμήθεια του ηλεκτρομηχανολογικού εξοπλισμού ο οποίος απαιτείται για την υλοποίηση του έργου, ή

- υφίσταται αναστολή με δικαστική απόφαση οποιασδήποτε άδειας απαραίτητης για τη νόμιμη εκτέλεση του έργου.

β) Παράταση για ένα επιπλέον έτος, εφόσον:

- έχει εκτελεσθεί έργο, οι δαπάνες του οποίου καλύπτουν το 80% της επένδυσης, ή
- υφίσταται αναστολή με δικαστική απόφαση οποιασδήποτε άδειας απαραίτητης για τη νόμιμη εκτέλεση του έργου.

Μεταβολή θέσης εγκατάστασης

Η νέα θέση εγκατάστασης πρέπει να είναι εντός ζώνης 5 χιλιομέτρων από τα όρια της περιοχής στην οποία βρισκόταν η αρχική θέση εγκατάστασης.

4.5 Οικονομική αποδοτικότητα συστημάτων συμπαραγωγής – Βασικές έννοιες

Η δημιουργία σταθμών συμπαραγωγής εξαρτάται άμεσα από την οικονομική εκτίμηση και ιδιαίτερα από το αν δικαιολογείται η επένδυση των απαιτούμενων κεφαλαίων για την εγκατάσταση του σταθμού. Η οικονομική βελτιστοποίηση του σχεδιασμού και της λειτουργίας ενός σταθμού συμπαραγωγής ηλεκτρισμού και θερμότητας προκύπτει μέσω της εξέτασης ορισμένων επενδυτικών κριτηρίων. Η οικονομική αξιολόγηση στηρίζεται σε ορισμένους δείκτες ή κριτήρια. Για να αποφευχθούν παραπλανητικά αποτελέσματα και λανθασμένα συμπεράσματα, ο κάθε δείκτης πρέπει να υπολογίζεται με αναγωγή μελλοντικών αξιών και όρων σε παρούσες αξίες. [13],[14]

Τόκος και επιτόκιο (d)

Επιτόκιο είναι ο τόκος ανά μονάδα χρόνου και κεφαλαίου. Συνήθως, εκφράζεται επί τοις εκατό ανά έτος.

Οικονομικός κύκλος ζωής της επένδυσης (N)

Ως οικονομικός κύκλος ζωής μιας επένδυσης θεωρείται η χρονική περίοδος κατά τη διάρκεια της οποίας ανακτάται το αρχικό επενδυτικό κεφάλαιο καθώς και η επιθυμητή απόδοση αυτού. Ο οικονομικός κύκλος ζωής πρέπει να είναι ίσος ή μικρότερος της πραγματικής ζωής του βασικού εξοπλισμού της επένδυσης.

Πληθωρισμός (i)

Πληθωρισμός είναι η αύξηση του κόστους των αγαθών και υπηρεσιών ανά μονάδα χρόνου. Ο πληθωρισμός των επιμέρους συνιστωσών κόστους μιας επένδυσης μπορεί να διαφέρει από συνιστώσα σε συνιστώσα και από έτος σε έτος. Για λόγους ευκολίας, συνηθίζεται ο

πληθωρισμός να αναφέρεται σε ένα έτος και σε συγκεκριμένη ομάδα δαπανών, π.χ. μισθοδοσία, καύσιμα, ανταλλακτικά, κ.λ.π.

Παρούσα αξία (P)

Εάν σήμερα επενδυθεί ποσό P , το άθροισμα Κεφαλαίου και τόκων μετά από N περιόδους δίνεται από την Παρούσα Αξία.

$$F = P \prod_{t=1}^N (1 + d_t)$$

Όπου d_t είναι το επιτόκιο αγοράς κατά το έτος t .

4.6 Δείκτες οικονομικής αποδοτικότητας συστημάτων συμπαραγωγής

Διάφοροι οικονομικοί δείκτες μπορούν να χρησιμοποιηθούν για την αξιολόγηση συστημάτων συμπαραγωγής: Καθαρή Παρούσα Αξία, απόδοση Κεφαλαίου, λόγος οφέλους/κόστους, έντοκη περίοδος αποπληρωμής κ.λ.π. Σε ορισμένες περιπτώσεις απαιτείται σύστημα αναφοράς με το οποίο συγκρίνεται αυτό της συμπαραγωγής. Ως σύστημα αναφοράς θεωρείται εδώ ο συμβατικός τρόπος κάλυψης των ενεργειακών αναγκών: αγορά ηλεκτρισμού από τη Δ.Ε.Η. και παραγωγή θερμότητας με λέβητα. [14],[15]

Καθαρή παρούσα αξία (Net Present Value, NPV)

Καθαρή παρούσα αξία είναι το συνολικό καθαρό όφελος μιας επένδυσης, που προκύπτει ως διαφορά μεταξύ του λειτουργικού οφέλους και του συνόλου των δαπανών κατά τη διάρκεια του κύκλου ζωής της επένδυσης. Όλα τα ποσά εκφράζονται σε παρούσα αξία, ανηγμένη συνήθως στην αρχή του πρώτου έτους λειτουργίας του συστήματος. Η Καθαρή Παρούσα Αξία προσδιορίζεται από τη σχέση :

$$KPA = -K_0 + \sum_{t=1}^N \frac{KTP_n}{(1+d)^t}$$

όπου:

K_0 : αρχική επένδυση

KTP : ετήσιο καθαρό όφελος

N : οικονομικός κύκλος ζωής της επένδυσης

d : επιτόκιο αναγωγής σε παρούσα αξία (επιθυμητή απόδοση κεφαλαίου)

Διακρίνονται οι ακόλουθες περιπτώσεις:

- $KPA > 0$ Η επένδυση είναι βιώσιμη κάτω από δεδομένες συνθήκες (οικονομικός κύκλος ζωής N και επιθυμητός βαθμός απόδοσης της επένδυσης, d)
- $KPA = 0$ Η επένδυση είναι βιώσιμη με μέσο ετήσιο βαθμό απόδοσης ίσο με d
- $KPA < 0$ Η επένδυση είναι αντιοικονομική

Εσωτερικός Βαθμός Απόδοσης, EBA (Internal Rate of Return, IRR)

Ο Εσωτερικός Βαθμός Απόδοσης (EBA) του κεφαλαίου μπορεί να οριστεί ως το επιτόκιο προεξόφλησης που μηδενίζει τη χρηματοροή, δηλαδή εκείνο το επιτόκιο που εξισώνει την αρχική επένδυση με την αξία όλων των μελλοντικών ταμειακών ροών. Προσδιορίζεται ως λύση της εξίσωσης:

$$KPA = 0$$

όπου KPA η παρούσα αξία, ενώ η ένδειξη $d = IRR$ υπονοεί ότι η εξίσωση λύνεται ως προς d .

Τα κριτήρια αποδοχής-απόρριψης μιας λύσης βάσει του EBA είναι τα εξής:

- Εάν $EBA >$ από το ελάχιστο αποδεκτό επιτόκιο προεξόφλησης, η επένδυση θεωρείται συμφέρουσα
- Εάν $EBA =$ με το ελάχιστο αποδεκτό επιτόκιο προεξόφλησης, η επένδυση θεωρείται οριακή, εφαρμόζεται όταν δεν υπάρχει καλύτερη εναλλακτική λύση
- Εάν $EBA <$ από το ελάχιστο αποδεκτό επιτόκιο προεξόφλησης, η επένδυση απορρίπτεται

Έντοκη περίοδος αποπληρωμής (Discounted Pay Back Period, DPB)

Έντοκη περίοδος αποπληρωμής είναι το χρονικό διάστημα που απαιτείται για την αποπληρωμή της αρχικής επένδυσης καθώς και των τόκων που θα μπορούσαν να ληφθούν από μια εναλλακτική τοποθέτηση του αρχικού κεφαλαίου. Προσδιορίζεται ως λύση της εξίσωσης:

$$KPA_{(N=DPB)} = 0$$

όπου KPA η παρούσα αξία, ενώ η ένδειξη $N = DPB$ υπονοεί ότι η εξίσωση λύνεται ως προς N . Μία επένδυση θεωρείται οικονομικά βιώσιμη, αν η τιμή του DPB ικανοποιεί τις προσδοκίες του επενδυτή ως προς το χρόνο αποπληρωμής όπου:

$$DPB = \frac{-\ln\left(1 - \frac{dK_o}{KTP}\right)}{\ln(1 + d)}$$

Χρόνος επανείσπραξης

Υπολογίζεται ο αριθμός των ετών που απαιτείται για να αποπληρωθεί το αρχικά επενδύμενο κεφάλαιο. Το επενδυτικό σχέδιο εγκρίνεται όταν η περίοδος αποπληρωμής είναι μικρότερη του επιθυμητού χρόνου ανάκτησης του κεφαλαίου.

Το κριτήριο της μεθόδου επανείσπραξης εφαρμόστηκε και εφαρμόζεται ευρέως, καθώς κατά μία έννοια εκφράζει το χρονικό διάστημα κατά το οποίο το επενδύμενο κεφάλαιο βρίσκεται «υπό κίνδυνο». Κατ' επέκταση όσο μικρότερη είναι η περίοδος ανάκτησης κεφαλαίου, τόσο ασφαλέστερη είναι η επένδυση. Γενικά, σχέδια με περίοδο ανάκτησης κεφαλαίου μεγαλύτερη από 7-8 χρόνια θεωρούνται από τους επενδυτές ριψοκίνδυνα ή χαμηλής απόδοσης. Μεταξύ αμοιβαία αποκλειόμενων επενδύσεων, επιλέγεται το επιχειρηματικό σχέδιο με τη μικρότερο περίοδο επανείσπραξης του αρχικού κόστους επένδυσης.

Ταμειακές ροές

Η χρηματοοικονομική ανάλυση στοχεύει στον υπολογισμό των ταμειακών ροών (cash flows) που θα προκύψουν από την υλοποίηση του υπό διερεύνηση επενδυτικού σχεδίου. Η ταμειακή ροή ορίζεται από τη διαφορά δύο μεγεθών: της ταμειακής εισροής και της ταμειακής εκροής. Η διαφορά αυτή μπορεί να είναι θετική ή αρνητική. Η ταμειακή ροή αναφέρεται σε μια συγκεκριμένη χρονική περίοδο λειτουργίας, συνήθως ετήσια. Επομένως για ένα επενδυτικό σχέδιο καταστρώνεται ο πίνακας των ετήσιων ταμειακών ροών για την οικονομική διάρκεια ζωής της επένδυσης.

Λόγος Οφέλους-Κόστους(B/C ratio)

Στη μέθοδο Οφέλους-Κόστους τα ποσά μεταφέρονται στο χρονικό σημείο «μηδέν»(όπως και στην ΚΠΑ). Σύμφωνα με τη μέθοδο αυτή μια επένδυση θεωρείται αποδεκτή εφόσον ο λόγος Οφέλους-Κόστους είναι μεγαλύτερος ή ίσος με το 1($B/C \geq 1$). Η μέθοδος Οφέλους-Κόστους έχει ως πλεονέκτημα την εύκολη κατανόηση της, η οποία την καθιστά μια από τις ευρύτερα χρησιμοποιούμενες μεθόδους.

Αξιολόγηση συστημάτων συμπαραγωγής σε επίπεδο ιδιώτη επενδυτή

Η οικονομική βιωσιμότητα επενδύσεων σε συστήματα συμπαραγωγής εξαρτάται από:

- α) τα ετήσια λειτουργικά οφέλη που προκύπτουν από την υποκατάσταση αγοράς ηλεκτρικής ισχύος και ενέργειας από την επιχείρηση ηλεκτρισμού, καθώς και από την εξοικονόμηση καυσίμου για παραγωγή θερμικής ενέργειας με συμβατικό λέβητα
- β) το κόστος κατασκευής και λειτουργίας του συστήματος συμπαραγωγής. Στη συνέχεια παρουσιάζεται ο τρόπος προσδιορισμού των ετήσιων δαπανών και του ετήσιου λειτουργικού οφέλους.

Το τμήμα αυτό της μελέτης δεν αναφέρεται στον τεχνικό χαρακτήρα των μονάδων, αλλά στοχεύει στην περιγραφή των οικονομικών-επενδυτικών ζητημάτων που έχουν εξίσου μεγάλη σημασία στην τεχνο-οικονομική προσέγγιση μιας εγκατάστασης. Μετά την πλήρη βιβλιογραφική ανασκόπηση η εκτέλεση του σεναρίου αναφοράς ακολουθεί.

5 Δεδομένα εγκατάστασης και παρουσίαση της τρέχουσας κατάστασης

5.1 Εισαγωγή

Στο παρόν κεφάλαιο παρουσιάζεται ο ενεργειακός έλεγχος ενός ξενοδοχείου που βρίσκεται ανατολικά της πόλης του Ρεθύμνου, στην περιοχή Πλατανές. Η ακριβής χωροθέτηση του φαίνεται στην παρακάτω εικόνα:

Εικόνα 2: Τοποθεσία ξενοδοχείου

Σημειώνεται ότι η μεθοδολογία που χρησιμοποιήθηκε για την ενεργειακή μελέτη και αξιολόγηση του ξενοδοχείου βασίζεται στη μεθοδολογία του Κανονισμού για την Ενεργειακή Αποδοτικότητα των Κτιρίων (KENAK).

Στόχος της μελέτης είναι η καταγραφή και κατανόηση του ενεργειακού προφίλ του ξενοδοχείου και η έρευνα για τις προοπτικές βελτίωσης της ενεργειακής αποδοτικότητάς του με την χρήση μονάδων συμπαραγωγής.

Όπως είναι συνήθης πρακτική στην υλοποίηση αυτή, η διαδικασία του ενεργειακού ελέγχου έγινε σε 2 φάσεις:

α) Πρώτα γίνεται η καταγραφή των ενεργειακών στοιχείων του ξενοδοχείου. Με βάση αυτό, γίνεται η πρώτη εκτίμηση των μεγεθών που θα χρησιμοποιηθούν για την αποτίμηση των μονάδων εγκατάστασης.

β) Στη συνέχεια γίνεται η μελέτη (ανάλυση και επεξεργασία) αυτών των στοιχείων ώστε να εκτιμηθεί η ενεργειακή αποδοτικότητα και οι πιθανές αδυναμίες των υποδομών και της διαχείρισης του ξενοδοχείου.

5.2 Συνοπτική περιγραφή του λογισμικού περιβαλλοντικής και οικονομικής αξιολόγησης

Το RETScreen® International είναι ένα πρόγραμμα το οποίο αποτελείται από ένα τυποποιημένο και ενσωματωμένο λογισμικό ανάλυσης της καθαρής ενέργειας το οποίο μπορεί να χρησιμοποιηθεί για να αξιολογήσει την ενεργειακή παραγωγή και τις μειώσεις των εκπομπών των αερίων του φαινομένου του θερμοκηπίου για διάφορους τύπους ενέργειας. Παράλληλα και πέρα από το τεχνικό κομμάτι, το πρόγραμμα προσφέρει μεγάλη ευελιξία για την οικονομική αξιολόγηση, αφού μελετώνται ένα πλήθος από παραμέτρους και μοντέλα κατάλληλα για την αξιολόγηση της μελέτης σε οικονομικό επίπεδο. Το πρόγραμμα αποτελείται από μια σειρά από φύλλα εργασίας. Αυτά τα φύλλα εργασίας ακολουθούν μια τυποποιημένη προσέγγιση για όλα τα πρότυπα RETScreen. [13]

Εκτός από το λογισμικό και τα εργαλεία περιλαμβάνει: βάσεις δεδομένων προϊόντων, καιρού και δαπανών, ένα εγχειρίδιο χρήσης (www.etscreen.net) με περιπτώσεις μελετών του προγράμματος και εκπαιδευτικά μαθήματα.

5.2.1 Ανάλυση έργων καθαρής ενέργειας με το λογισμικό RETScreen

Η διαδικασία που ακολουθείται, παρουσιάζεται στο παρακάτω διάγραμμα και αποτελείται από πέντε βήματα (Σχήμα 13):

Σχήμα 13: Βήματα ανάλυσης RETScreen

Τα βήματα αυτά αναφέρονται:

- i. Ενεργειακό μοντέλο
- ii. Ανάλυση κόστους
- iii. Ανάλυση Αερίων Του Θερμοκηπίου
- iv. Χρηματοοικονομική περίληψη
- v. Ανάλυση ευαισθησίας και κινδύνων της επένδυσης

Το λογισμικό χρησιμοποιεί το περιβάλλον εργασίας του λογισμικού Excel, ενώ κάθε βήμα αποτελεί ένα διαφορετικό φύλλο εργασίας.

Οι τεχνολογίες που μπορούν να χρησιμοποιηθούν στα μοντέλα έργων που υλοποιούνται με το RETScreen περιλαμβάνουν τόσο παραδοσιακές όσο και μη-παραδοσιακές πηγές καθαρής ενέργειας, καθώς επίσης και συμβατικές πηγές ενέργειας και τεχνολογίες. Μία δειγματοληψία αυτών των μοντέλων έργων περιέχει: ενεργειακή απόδοση (από μεγάλες βιομηχανικές εγκαταστάσεις μέχρι μεμονωμένες κατοικίες), θέρμανση και ψύξη (π.χ. βιομάζα, αντλίες θερμότητας, και ηλιακή θέρμανση αέρα/ νερού), ενέργεια (συμπεριλαμβανομένων των ανανεώσιμων πηγών όπως ηλιακή, αιολική, κυματική, υδροδυναμική, γεωθερμική, κ.τ.λ., αλλά επίσης και των συμβατικών τεχνολογιών όπως αεριοστρόβιλοι/ ατμοστρόβιλοι και παλινδρομικοί κινητήρες), και συνδυασμένη παραγωγή θερμότητας και ηλεκτρισμού (ή συμπαραγωγή).

Σε κάθε κελί του φύλλου εργασίας, το οποίο είναι «σκιασμένο», ο χρήστης μπορεί να εισάγει τα δεδομένα του. Όλα τα άλλα κελιά, τα οποία δεν είναι απαραίτητα να συμπληρωθούν είναι προστατευμένα, ώστε να αποτρέψουν τον χρήστη να διαγράψει ίσως κάποια εξίσωση κατά λάθος ή κάποιο κελί αναφοράς.

Η κωδικοποίηση των χρωματισμών των κελιών του RETScreen για τα κελιά εισαγωγής και εξαγωγής δεδομένων και αποτελεσμάτων γίνεται για την διευκόλυνση του χειριστή του προγράμματος.

5.3 Γενική περιγραφή του υπό μελέτη ξενοδοχείου

Το ξενοδοχείο που θα μελετηθεί βρίσκεται στην περιοχή του Ρεθύμνου και κατασκευάστηκε την περίοδο 1990-91, ενώ ανακαινίστηκε ριζικά περίπου το έτος 2000. Ανήκει στην κατηγορία των πολυτελών ξενοδοχείων και προσφέρει υπηρεσίες υψηλών προδιαγραφών καθ' όλη τη διάρκεια του χρόνου.

Το ξενοδοχείο διαθέτει 140 δωμάτια και 280 κλίνες. Η συνολική δομημένη έκταση είναι 3.821 m² από τα οποία τα 2.575 m² αφορούν τα δωμάτια, τα 908 m² λοιπούς θερμαινόμενους χώρους

και τα υπόλοιπα σε λοιπούς χώρους (μηχανολογικά κ.α.). Το ξενοδοχείο παρέχει επίσης τις εξής υπηρεσίες:

- Εστιατόριο στο ισόγειο, που λειτουργεί καθημερινά και όλο το 24ωρο
- 2 μεγάλες αίθουσες εκδηλώσεων για δεξιώσεις κλπ.
- Αίθουσες ψυχαγωγίας
- Κουζίνα
- Café στο Lobby
- Bar στο ισόγειο
- Κοινόχρηστοι χώροι

Εικόνα 3: Εξωτερικός χώρου ξενοδοχείου

Εικόνα 4: Δωμάτια ξενοδοχείου

Τα μετεωρολογικά στοιχεία της περιοχής προκύπτουν από τη βάση δεδομένων του RETScreen ως εξής:

Πίνακας 7: Μετεωρολογικά δεδομένα περιοχής ξενοδοχείου

Μέση ετήσια θερμοκρασία αέρα	18,4 ⁰ C
Ετήσια σχετική υγρασία	63,8%
Ημερήσια ηλιακή ακτινοβολία οριζόντια	5,35kWh/m ² /ημέρα
Ατμοσφαιρική πίεση	100,9 kPa
Ταχύτητα ανέμου	4,8 m/s
Θερμοκρασία εδάφους	20,8 ⁰ C
Βαθμοήμερες θέρμανσης	2.070 ⁰ C/ημέρα
Βαθμοήμερες ψύξης	3.062 ⁰ C/ημέρα

Η ηλεκτροδότηση του ξενοδοχείου γίνεται από το δίκτυο μέσης τάσης της ΔΕΗ. Η εγκατεστημένη ισχύς είναι 374,4 kW, ενώ η συμφωνημένη ισχύς είναι 400 kW. Η μέγιστη ζήτηση την περίοδο αιχμής είναι 160 kW. Η συνολική κατανάλωση ετησίως είναι 450.000 kWh. Η χρήση γίνεται κυρίως από την κουζίνα, τα ψυγεία-καταψύκτες, τις αντλίες, τον κλιματισμό, τα πλυντήρια και τον φωτισμό.

Η ημερησία κατανάλωση για μια τυπική ημέρα παρουσιάζεται στον παρακάτω πίνακα. Αναφέρονται τα μηχανήματα και οι μηχανές που λειτουργούν με ηλεκτρικό ρεύμα, οπότε από τα δεδομένα αυτά προκύπτουν και τα μηνιαία αποτελέσματα. Όπως είναι αναμενόμενο, η μεγαλύτερη ζήτηση εμφανίζεται για τις ανάγκες κλιματισμού και πλυντηρίων-κουζίνα.

Πίνακας 8: Καταναλώσεις ξενοδοχειακής μονάδας

Τμήμα	Κατανάλωση(kWh/ημέρα)
Κλιματισμός	1.128
Πλυντήρια	612
Κουζίνα	361
Αντλίες	143
Εστιατόριο	76
Snack bar	71
Mini market	12
Άλλο	52

Από τον πίνακα 8 διαφαίνεται η αυξημένη ζήτηση ηλεκτρισμού κατά τους καλοκαιρινούς μήνες. Σε ότι αφορά την διακύμανση κατά την διάρκεια της ημέρας, αυτή παραμένει σε γενικές γραμμές σταθερή. Η διακύμανση κατά τη διάρκεια του έτους είναι αναμενόμενη δεδομένου ότι η ζήτηση αυξάνεται τους καλοκαιρινούς μήνες λόγω της παρουσίας κλιματιστικών μονάδων και της πλήρους λειτουργίας των εγκαταστάσεων. Για το λόγο αυτό συνίσταται και η εγκατάσταση αυτοματοποιημένων μονάδων ψύξης. Η ποσότητα φορτίου που καταναλώνεται στον κλιματισμό, αποτυπώνεται στη μελέτη για τριπαραγωγή.

5.4 Δεδομένα ηλεκτρικής και θερμικής κατανάλωσης

Για την εγκατάσταση του ξενοδοχείου που μελετάται παρουσιάζονται τα σχετικά δεδομένα όπως δόθηκαν από τον υπεύθυνο της εγκατάστασης και συνοψίζονται στους πίνακες. Ο πίνακας 9 παρέχει τα δεδομένα για μια τυπική μέρα του χρόνου και για κάθε ώρα του εικοσιτετραώρου του θερμικού φορτίου, ενώ ο πίνακας 10 την συνολική κατανάλωση για τα ηλεκτρικά φόρτια της εγκατάστασης.

Πίνακας 9: Θερμική κατανάλωση μονάδας

Ωρα	Ιανουάριος	Φεβρουάριος	Μάρτιος	Απρίλιος	Μάιος	Ιούνιος	Ιούλιος	Αύγουστος	Σεπτέμβριος	Οκτώβριος	Νοέμβριος	Δεκέμβριος
1	77.97	48.98	31.57	41.61	44.42	0	0	0	29.7	26.44	50.93	86.66
2	77.97	48.98	31.63	41.67	44.48	3.96	3	3.4	29.74	26.48	51	86.66
3	77.04	48.4	31.86	42	44.83	11.89	9	10.21	29.98	26.69	51.41	85.62
4	77.39	48.61	31.91	42.06	44.9	19.82	15	17.01	30.02	26.73	51.48	86.01
5	76.53	48.07	32.15	42.36	45.22	26.42	20	22.69	30.23	26.91	51.85	85.05
6	75.66	47.54	33.05	43.57	46.5	34.35	26	29.49	31.09	27.68	53.31	84.09
7	75.08	47.17	33.52	44.17	47.14	39.63	30	34.03	31.52	28.07	54.05	83.45
8	74.79	47	33.05	43.57	46.5	50.2	38	43.1	31.09	27.68	53.31	83.12
9	72.2	45.36	32.15	42.36	45.22	50.2	38	43.1	30.23	26.91	51.85	55
10	69.89	43.89	31.91	42.06	44.9	50.2	38	43.1	30.02	26.73	51.48	77.67
11	68.73	43.17	30.78	40.56	43.29	48.88	37	41.97	28.95	25.77	49.63	76.38
12	63.53	39.92	28.49	37.56	40.09	42.28	32	36.3	26.8	23.86	45.96	70.61
13	60.65	38.1	27.36	36.05	38.48	40.95	31	35.16	25.73	22.91	44.13	67.4
14	57.75	36.29	26.21	34.55	36.88	39.63	30	34.03	24.66	21.96	42.28	64.19
15	57.47	36.09	25.52	33.65	35.92	35.67	27	30.62	24.02	21.39	41.18	63.87
16	57.72	36.27	27.92	36.81	39.29	33.03	25	28.36	26.27	23.39	45.03	64.16
17	58.02	36.45	27.97	36.87	39.35	32.76	24.8	28.13	26.31	23.43	45.12	64.47
18	60.65	38.1	26.89	35.45	37.84	31.71	24	27.22	25.3	22.53	43.38	67.4
19	63.53	39.92	27.36	36.05	38.48	33.03	25	28.36	25.73	22.91	44.13	55
20	66.71	41.91	29.63	39.06	41.69	36.99	28	31.76	27.88	24.82	47.81	74.13
21	69.3	43.54	31.91	42.06	44.9	39.63	30	34.03	30.02	26.73	51.48	77.03
22	73.64	46.25	32.6	42.97	45.86	40.29	30.5	34.59	30.66	27.3	52.58	81.84
23	75.66	47.54	33.05	43.57	46.5	38.31	29	32.89	31.09	27.68	53.31	84.09
24	77.97	48.98	33.97	44.77	47.78	33.03	25	28.36	31.95	28.44	54.78	86.66
Ημερησια	1665.85	1046.53	732.46	965.41	1030	812.86	615.3	697.91	688.99	613.44	1181.47	1810.56
Ημερες	31	28	31	30	31	30	31	31	30	31	30	31
Μηνιαια	51641.35	29302.84	22706.3	28962.3	31944	24386	19074	21635.21	20669.7	19016.64	35444.1	56127.36

Τα ωριαία δεδομένα παρέχονται σε kW. Με το άθροισμα των μηνιαίων καταναλώσεων προκύπτει και η συνολική ετήσια κατανάλωση θερμικής ενέργειας που είναι ίση με 361 MWh. Επιπλέον διαφαίνεται από τα δεδομένα και η μέγιστη θερμική κατανάλωση η οποία παρατηρείται κατά τις νυχτερινές ώρες του Δεκεμβρίου και είναι ίση με 86,66 kW.

Τα δεδομένα αυτά λαμβάνονται υπόψη για τον υπολογισμό του κόστους για την θέρμανση της εγκατάστασης. Πιο συγκεκριμένα, η κάλυψη των θερμικών αναγκών απαιτεί την καύση πετρελαίου και υγραερίου στους ειδικούς λέβητες της μονάδας. Με βάση την ανάγκη για τα καύσιμα αυτά, αλλά και την τιμή ανά περίοδο προκύπτει το τελικό κόστος για την εγκατάσταση.

Για το ηλεκτρικό φορτίο τα αντίστοιχα δεδομένα είναι τα ακόλουθα:

Πίνακας 10: Ηλεκτρική κατανάλωση μονάδας

Ωρα	Ιανουάριος	Φεβρουάριος	Μάρτιος	Απρίλιος	Μάιος	Ιούνιος	Ιούλιος	Αύγουστος	Σεπτέμβριος	Οκτώβριος	Νοέμβριος	Δεκέμβριος
1	32.44	28.54	24.22	36.21	42.04	56.24	65.78	77.78	72.07	50.57	22.78	32.44
2	32.35	28.46	23.14	34.59	40.15	54.39	63.61	75.22	71.11	49.9	22.47	32.35
3	32.7	28.76	22.57	33.75	39.18	53.12	62.13	73.46	71.11	49.9	22.47	32.7
4	32.99	29.03	22.69	33.92	39.38	52.13	60.98	72.1	71.11	49.9	22.47	32.99
5	34.19	30.08	23.96	35.82	41.58	52.42	61.31	72.5	72.84	51.11	23.02	34.19
6	36.25	31.9	25.94	38.78	45.02	54.39	63.61	75.22	78.24	54.9	24.73	36.25
7	37.91	33.35	27.58	41.24	47.87	56.71	66.32	78.42	82.76	58.08	26.16	37.91
8	37.86	33.31	28.18	42.13	48.91	58.38	68.28	80.74	82.96	58.21	26.22	37.86
9	36.51	32.12	28.18	42.13	48.91	59.37	69.43	82.1	81.7	57.33	25.82	36.51
10	35.4	31.15	28.33	42.35	49.17	60.29	70.52	83.38	81.13	56.93	25.64	35.4
11	34.26	30.14	28.55	42.69	49.56	68.66	80.31	94.96	80.74	56.66	25.52	34.26
12	33.06	29.09	28.85	43.14	50.08	68.77	80.43	95.1	80.36	56.39	25.4	33.06
13	32.4	28.5	29.08	43.47	50.47	69.46	81.24	96.06	80.16	56.25	25.33	32.4
14	31.78	27.96	29.08	43.47	50.47	70.15	82.05	97.02	79.3	55.64	25.06	31.78
15	31.52	27.73	29.08	43.47	50.47	70.97	83.01	98.15	78.72	55.24	24.88	31.52
16	32.51	28.6	29.71	44.42	51.57	85.52	100.03	118.28	79.78	55.98	25.21	32.51
17	34.58	30.42	30.5	45.59	52.93	115.33	134.89	159.5	81.22	57	25.67	34.58
18	36.02	31.69	30.54	45.65	53	85.9	100.46	118.79	82.28	57.74	26	36.02
19	36.44	32.06	30.31	45.31	52.61	70.08	81.97	96.92	83.05	58.28	26.25	36.44
20	36.85	32.42	30.35	45.37	52.67	69.27	81.02	95.8	83.82	58.82	26.49	36.85
21	37.24	32.76	30.42	45.48	52.8	60.74	71.04	84	84.5	59.29	26.7	37.24
22	37.31	32.83	30.24	45.2	52.48	60.25	70.46	83.32	83.82	58.82	26.49	37.31
23	36.51	32.12	28.89	43.19	50.14	58.76	68.73	81.27	81.13	56.93	25.64	36.51
24	34.28	30.16	26.31	39.34	45.67	56.02	65.52	77.47	76.12	53.41	24.06	34.28
Ημερησια	833.36	733.18	666.7	996.71	1157	1567.3	1833.1	2167.56	1900.03	1333.28	600.48	833.36
Ημερες	31	28	31	30	31	30	31	31	30	31	30	31
Μηνιαια	25834.16	20529.04	20667.7	29901.3	35871	47020	56827	67194.36	57000.9	41331.68	18014.4	25834.16
Μεση τιμη	34.72	30.55	27.78	41.53	48.21	65.31	76.38	90.32	79.17	55.55	25.02	34.72

Από τα δεδομένα που λαμβάνονται προκύπτει η συνολική κατανάλωση ίση με 451 MWh, ενώ αντίστοιχα υπολογίζονται και οι μέσες μηνιαίες τιμές ζήτησης ισχύος που αποτελούν αναγκαίο δεδομένο εισαγωγής στο πρόγραμμα μελέτης. Η μέγιστη αιχμή ζήτησης παρατηρείται και είναι ίση με 134 kW.

5.5 Θερμικές μονάδες υφιστάμενης εγκατάστασης

Για την θέρμανση όλων των χώρων, αλλά και για το ζεστό νερό χρήσης χρησιμοποιούνται εγκαταστάσεις λέβητα, όπως και στη πλειοψηφία εγκαταστάσεων στην Ελλάδα. Οι ηλιακοί συλλέκτες που διαθέτει η ξενοδοχειακή μονάδα είναι περιορισμένης ισχύος (20.000 kWh ετησίως) και δεν επαρκούν για τις ανάγκες των 360.000 kWh ετησίως. Η παρουσία δυο λεβήτων είναι αναγκαία για τις ανάγκες ζεστού νερού και θέρμανσης αντίστοιχα. Ο πρώτος λέβητας είναι ονομαστικής ισχύος 160.000 kcal/h και λειτουργεί περίπου 8 ώρες την ημέρα κατά μέσο όρο, κυρίως για την κάλυψη των αναγκών σε ζεστό νερό σε συνδυασμό με την παρουσία των συλλεκτών στην ταράτσα του κτηρίου. Ο δεύτερος λέβητας είναι επιφορτισμένος με τις ανάγκες θέρμανσης και για το λόγο αυτό το μέγεθος του είναι 410.000 kcal/h. Οι λέβητες έχουν τα ίδια χαρακτηριστικά λειτουργίας και προέρχονται από τον ίδιο κατασκευαστή.

Αναλυτικά τα δεδομένα παρουσιάζονται στον πίνακα 11:

Πίνακας 11: Χαρακτηριστικά λέβητων εγκατάστασης

	Λέβητας 1	Λέβητας 2
Έτος	1990	1990
Ισχύς (kcal/h)	160.000	410.000
Πίεση Λειτουργίας (atm)	5	5
Θερμοκρασία Λειτουργίας	110	110

Από τα δεδομένα αυτά και με βάση τις αντίστοιχες καταναλώσεις, υπολογίζεται το κόστος της υπάρχουσας συμβατικής λύσης.

5.6 Υπολογισμός κόστους παροχής ενέργειας υφιστάμενης λύσης

Το συνολικό κόστος για την ενέργεια του ξενοδοχείου προέρχεται από δυο περιπτώσεις:

- Κόστος ηλεκτρικής ενέργειας από δίκτυο ΔΕΗ
- Κόστος θερμικής ενέργειας από καύση πετρελαίου και υγραερίου.

Η αναλυτική περιγραφή του κάθε επιμέρους κόστους αναφέρεται στην συνέχεια και γίνεται με βάση τα δεδομένα για το έτος 2012.

5.6.1 Κόστος ηλεκτρικής ενέργειας

Η τροφοδότηση γίνεται απευθείας από το δίκτυο της ΔΕΗ. Οι τιμές είναι οι αντίστοιχες για όλη την Ελλάδα, αν και θα παρουσίαζε ενδιαφέρον η μελέτη σε περίπτωση αυτόνομης αγοράς στο νησί, κάτι που ξεφεύγει από τους σκοπούς της εργασίας.

Για το λόγο αυτό επιλέγεται από τα τιμολόγια της ΔΕΗ το τιμολόγιο μέσης τάσης που συνοψίζει τις χρεώσεις βάσει καταναλώσεων, όπως παρουσιάζονται στον πίνακα 12: [27]

Πίνακας 12: Χρεώσεις βάσει καταναλώσεων

Κλιμάκιο Κατανάλωσης	Χρέωση ανταγωνιστική	Χρέωση μονοπωλιακή	Συνολικό κόστος	Συνολικό κόστος με ΦΠΑ
Σε Κιλοβατώρες	Σε Ευρώ	Σε Ευρώ	Σε Ευρώ	Σε Ευρώ
0-800	0,054	0,03016 + 0,0002	0,08436	0,1037628
801-1000	0,0686	0,03016 + 0,00528	0,10404	0,1279692
1001-1200	0,071	0,03016 + 0,00528	0,10644	0,1309212
1201-1600	0,0727	0,03016 + 0,00528	0,10814	0,1330122
1601-2000	0,0727	0,03016 + 0,01137	0,11423	0,1405029
2001-3000	0,08174	0,03016 + 0,03157	0,14347	0,1764681
3001+	0,08174	0,03016 + 0,03608	0,14798	0,1820154

Εκτός όμως από το κόστος για την ενέργεια από τον παροχέα, υπάρχει και το κόστος για την συντήρηση και την ομαλή λειτουργία του δικτύου. Το κόστος αυτό διαμορφώνεται κάθε χρόνο με βάση τις επιταγές των διαχειριστών δικτύων και με την σύνομη γνώμη της Ρυθμιστικής Αρχής Ενέργειας. Συμπεριλαμβάνοντας όλα τα προαναφερθέντα κόστη, η τελική χρέωση ηλεκτρικής ενέργειας στη μελέτη μας θεωρείται ίση με 0,20 €/kWh.

Στις χρεώσεις βάσει καταναλώσεων προστίθενται και κόστη μεταφοράς και διανομής της ηλεκτρικής ενέργειας καθώς και χρέωση για υπηρεσίες κοινής ωφέλειας:

Πίνακας 13: Τιμολόγηση χρήσης δικτύων

	ΔΙΚΤΥΟ ΜΕΤΑΦΟΡΑΣ		ΔΙΚΤΥΟ ΔΙΑΝΟΜΗΣ		ΥΠΗΡΕΣΙΕΣ ΚΟΙΝΗΣ ΩΦΕΛΕΙΑΣ (€/kWh)
	Χρέωση Ισχύος (*) (€/kW/μήνα)	Λοιπές Επιβαρύνσεις (€/kWh)	Χρέωση Ισχύος (Μοναδιαία Πάγια Χρέωση) (€/kW/μήνα)	Χρέωση Ενέργειας (Μοναδιαία Μεταβλητή Χρέωση) (€/kWh)	
Εμπορικό	2,025	0,00044	1,210	0,0033	0,01790 (**)

Στα παραπάνω κόστη πρέπει να συνυπολογιστεί και το τέλος των ΑΠΕ που είναι 0,00717 €/kWh.

Σαν τελικό αποτέλεσμα υπολογίζεται το άθροισμα του κόστους ηλεκτρικής ενέργειας και των επιβαρύνσεων λόγω συντήρησης και λειτουργίας του δικτύου μεταφοράς ενέργειας που είναι 91.415 €.

5.6.2 Κόστος θερμικής ενέργειας

Στη περίπτωση αυτή το συνολικό κόστος προκύπτει ανάλογα με το καύσιμο που χρησιμοποιείται. Από τα δεδομένα που παρέχονται από την ξενοδοχειακή μονάδα καταλήγουμε στο συνολικό κόστος κατανάλωσης πολλαπλασιάζοντας τις ποσότητες καυσίμων με τις αντίστοιχες τιμές τους. Έτσι το συνολικό κόστος λαμβάνεται κατά την συνολική λειτουργία της μονάδας και προκύπτει από την θεώρηση των αντίστοιχων κοστολογικών προσεγγίσεων. Η ποσότητα καύσιμης ύλης πετρελαίου που χρειάζεται για την κάλυψη των θερμικών αναγκών υπολογίζεται στα 48.210L με τιμή 1,33€/L και το αντίστοιχο κόστος υπολογίζεται από το RETScreen στα 64.119€. Από τα δεδομένα αυτά πλέον ο υπολογισμός του συνολικού κόστους ενέργειας είναι:

$$91.415 + 64.119 = 155.530 \text{ €}$$

6 Οικονομοτεχνική μελέτη με χρήση του λογισμικού RETScreen

Στην ανάλυση ενός έργου με το λογισμικό RETScreen αρχικά τα εξεταζόμενα μεγέθη χωρίζονται σε ενότητες. Ξεκινώντας, ο χρήστης καλείται να συμπληρώσει γενικά στοιχεία για το υπάρχον έργο, στην ενότητα φορτίο και δίκτυο για το υπάρχον ενεργειακό μοντέλο και στο επόμενο στάδιο προτείνει την νέα ενεργειακή πολιτική που προτίθεται να εφαρμόσει. Συνεχίζοντας, παρέχονται αναλυτικά στοιχεία για την ανάλυση κόστους του έργου και ακολουθεί ο τομέας της ανάλυσης εκπομπών και η οικονομική ανάλυση όπου και αποδεικνύεται κατά πόσο το έργο είναι οικονομικά βιώσιμο και τι κέρδος αποφέρει στον επενδυτή. Ακολουθεί μια αναλυτική παρουσίαση των παραμέτρων που μελετώνται και αναφέρονται οι τιμές κάποιων από αυτές που παραμένουν αμετάβλητες ανεξαρτήτως των τροποποιήσεων που γίνονται στη συνέχεια. [12]

6.1 Αρχικές παραδοχές

Στο πρώτο στάδιο ο χρήστης συμπληρώνει πληροφορίες του έργου, όπως η ονομασία και η τοποθεσία του, από ποιον εκπονείται και για ποιον προορίζεται. Ακόμη επιλέγεται ο τύπος του έργου. Οι διαθέσιμες επιλογές αφορούν την παραγωγή θερμότητας ή ψύξης, την παραγωγή ηλεκτρισμού με διάφορες τεχνολογίες και διάφορους συνδυασμούς συμπαραγωγής θερμότητας, ηλεκτρισμού ή και ψύξης. Οι επιλογές στο πρώτο στάδιο της μελέτης καθορίζουν τις επόμενες ενότητες και το προσαρμόζουν σε κάθε ξεχωριστή περίπτωση. Είναι απαραίτητο να επιλεγεί ο τύπος δικτύου όπου οι διαθέσιμες επιλογές περιλαμβάνουν το κεντρικό δίκτυο, κεντρικό δίκτυο με εσωτερικό φορτίο, το απομονωμένο δίκτυο και την περίπτωση που η εγκατάσταση βρίσκεται εκτός δικτύου. Επίσης, το RETScreen δίνει την δυνατότητα επιλογής κατά πόσο είναι επιθυμητή η αναλυτική μελέτη του έργου και των στοιχείων που θα προκύψουν ή μια λιγότερο απλοποιημένη εκδοχή της. Συγκεκριμένα επιλέγεται η μέθοδος 1 για απλοποιημένη μελέτη και η μέθοδος 2 για περισσότερο αναλυτική. Μετά γίνεται επιλογή μεταξύ Ανώτερης και Κατώτερης Θερμογόνου Ικανότητας που συνιστούν τρόπους αποτίμησης του καυσίμου. Στη συγκεκριμένη μελέτη εφαρμόζεται η Κατώτερη Θερμογόνου Ικανότητα που συνηθίζεται στις χώρες εκτός Καναδά και ΗΠΑ. Η θερμογόνου δύναμη μετρά την ικανότητα παραγωγής θερμικής ενέργειας ενός υλικού, το οποίο μπορεί να καεί, κατά την καύση του. Είναι η θερμική ενέργεια που εκλύεται κατά την καύση ενός κιλού στερεού ή υγρού καυσίμου ή ενός κυβικού μέτρου αερίου καυσίμου που βρίσκεται σε κανονικές συνθήκες. Διακρίνεται σε Κατώτερη και Ανώτερη θερμογόνου δύναμη. Εξ ορισμού η Ανώτερη Θερμογόνου Δύναμη επιλέγεται όταν στα προϊόντα καύσης το νερό βρίσκεται σε υγρή κατάσταση, δεν έχει απορροφήσει δηλαδή ενέργεια. Αντίστοιχα, η Κατώτερη Θερμογόνου Δύναμη αναφέρεται σε προϊόντα καύσης που το νερό βρίσκεται σε αέρια κατάσταση (υδρατμοί), το νερό έχει απορροφήσει ενέργεια και η θερμογόνου δύναμη, που έχει κατά συνέπεια μικρότερη τιμή από της ανώτερης, ονομάζεται Κατώτερη Θερμογόνου Δύναμη. Τέλος το RETScreen δίνει την

δυνατότητα πρόσβασης σε μια βάση δεδομένων με μετεωρολογικά δεδομένα ανά τον κόσμο. Στην δική μας μελέτη επιλέγονται τα παρακάτω στοιχεία για το Ηράκλειο Κρήτης που είναι τα γεωγραφικά εγγύτερα σε αυτά της τοποθεσίας του ξενοδοχείου:

Πληροφορία έργου [Δείτε βάση δεδομένων έργου](#)

Όνομασία έργου: ΣΗΘ
 Τοποθεσία έργου: Ξενοδοχείο

Συντάχθηκε για: Crete
 Συντάχθηκε από: Crete

Τύπος έργου: Συμπαράγωγή θερμότητας & ηλεκτρισμού
 Τύπος δικτύου: Κεντρικό δίκτυο
 Τύπος ανάλυσης: Μέθοδος 2
 Θερμογόνος ικανότητα αναφοράς: Κατώτερη Θερμογόνος Ικανότητα (ΚΘΙ)
 Δείξε ρυθμίσεις:

Συνθήκες αναφοράς τοποθεσίας [Επιλέξτε τοποθεσία κλιματικών δεδομένων](#)

Θέση κλιματολογικών δεδομένων: Iraklion (CivAFB)
 Δείξε δεδομένα:

Μονάδα	Θέση κλιματολογικών δεδομένων		Τοποθεσία έργου	
	B	A	B	A
Γεωγραφικό πλάτος	35,3	35,3	35,3	35,3
Γεωγραφικό μήκος	25,2	25,2	25,2	25,2
Υψόμετρο	39	39	39	39
Θερμοκρασία θέρμανσης βάσει σχεδιασμού	3,1			
Θερμοκρασία ψύξης βάσει σχεδιασμού	30,2			
Πλάτος (διακύμανση) θερμοκρασίας εδάφους	9,2			

Μήνας	Ημερήσια ηλιακή ακτινοβολία - Οριζόντια							
	Θερμοκρασία αέρα °C	Σχετική υγρασία %	Ατμοσφαιρική πίεση kPa	Ταχύτητα ανέμου m/s	Θερμοκρασία εδάφους °C	Βαθμο-ημέρες θέρμανσης °C-ημ	Βαθμο-ημέρες ψύξης °C-ημ	
Ιανουάριος	12,0	68,2%	2,39	101,3	5,2	15,2	450	62
Φεβρουάριος	11,7	66,1%	3,31	101,2	5,6	15,1	280	48
Μάρτιος	13,0	65,7%	4,68	101,0	4,9	16,0	200	93
Απρίλιος	16,0	62,2%	6,29	100,9	4,4	18,1	140	180
Μάιος	19,5	61,4%	7,48	100,8	4,0	21,3	40	295
Ιούνιος	23,4	57,6%	8,47	100,7	4,2	24,8	0	402
Ιούλιος	25,7	57,9%	8,43	100,5	5,3	26,8	0	487
Αύγουστος	25,7	60,5%	7,59	100,5	5,1	27,4	0	487
Σεπτέμβριος	23,3	62,8%	6,19	100,9	4,4	25,8	50	399
Οκτώβριος	20,1	65,8%	4,33	101,2	4,5	22,9	190	313
Νοέμβριος	16,4	68,0%	2,77	101,2	4,8	19,4	300	192
Δεκέμβριος	13,4	68,9%	2,09	101,2	5,0	16,5	420	105
Ετήσιο	18,4	63,8%	5,35	100,9	4,8	20,8	2.070	3.062

Μετρημένο σε: m 10,0 0,0

Σχήμα 14: Μετεωρολογικά δεδομένα για την περιοχή του ξενοδοχείου

6.2 Ορισμός παραμέτρων φορτίου και δικτύου

Το δεύτερο φύλλο της μελέτης περιλαμβάνει τον σχεδιασμό φορτίου και δικτύου. Για τα έργα συμπαραγωγής θερμότητας και ηλεκτρισμού που προτείνονται απαιτούνται στοιχεία για το έργο παραγωγής θερμότητας και ηλεκτροπαραγωγής.

Έργο παραγωγής θερμότητας

Στον παρακάτω πίνακα συμπληρώνονται μια σειρά από δεδομένα της υπό μελέτη ξενοδοχειακής μονάδας που εξετάζεται. Οι βασικές επιλογές είναι οι ακόλουθες:

Εργο παραγωγής θερμότητας	Μονάδα	
Σύστημα θέρμανσης βασικής περίπτωσης	Μεμονωμένο κτίριο - θέρμανση χώρων	
Θερμαινόμενη επιφάνεια δαπέδου του κτιρίου	m ²	2.400
Τύπος Καυσίμου		Πετρέλαιο (#6) - L
Εποχιακή απόδοση	%	70%
Υπολογισμός φορτίου θέρμανσης		
Φορτίο θέρμανσης για κτίριο	W/m ²	52,5
Ζήτηση βάσης οικιακού ζεστού νερού θέρμανσης	%	10%
Συνολική απαίτηση θέρμανσης	MWh	363
Συνολική αιχμή φορτίου θέρμανσης	kW	126,0
Κατανάλωση καυσίμου - ετήσια	L	48.210
Τιμή Καυσίμου	€/L	1,330
Κόστος καυσίμου	€	64.119
Μέτρα ενεργειακής απόδοσης προτεινόμενης περίπτωσης		
Μέτρα ενεργειακής απόδοσης τελικής χρήσης	%	0%
Καθαρή αιχμή φορτίου θέρμανσης	kW	126,0
Καθαρή ζήτηση θέρμανσης	MWh	363

Σχήμα 15: Στοιχεία θέρμανσης συμβατικής εγκατάστασης

Σύστημα θέρμανσης βασικής περίπτωσης: οι εναλλακτικές αφορούν μεμονωμένα ή πολλαπλά κτήρια και κατά πόσον αυτά χωρίζονται σε πολλαπλές ζώνες για να εξεταστούν τα θερμικά τους φορτία.

Θερμαινόμενη επιφάνεια δαπέδου κτηρίου: προσεγγιστικά επιλέγεται η θερμαινόμενη επιφάνεια 2.400 m² εκ των 3.821 m² του ξενοδοχείου, αφού μόνο για τη συγκεκριμένη επιφάνεια υπάρχουν ανάγκες θέρμανσης, ενώ οι υπόλοιποι είναι βοηθητικοί χώροι. Επίσης, η επισκεψιμότητα του ξενοδοχείου δεν κυμαίνεται στα ίδια επίπεδα καθ' όλη την διάρκεια του χρόνου, με αποτέλεσμα το ξενοδοχείο να μην λειτουργεί στη μέγιστη δυναμικότητα του, ιδιαίτερα τους χειμερινούς μήνες.

Τύπος καυσίμου: Το καύσιμο που χρησιμοποιείται στους ήδη υπάρχοντες λέβητες του ξενοδοχείου είναι το πετρέλαιο.

Εποχιακή Απόδοση: θεωρείται ίση με 70% και είναι η χαμηλότερη απόδοση του λέβητα κατά την διάρκεια ενός έτους. Το ποσοστό αυτό επιλέγεται λόγω της παλαιότητας του λέβητα. Ο παρακάτω πίνακας αναφέρει ενδεικτικές τιμές:

Πίνακας 14: Τυπικές αποδόσεις μπόιλερ

ΤΥΠΟΣ ΣΥΣΤΗΜΑΤΟΣ ΘΕΡΜΑΝΣΗΣ	ΕΠΟΧΙΑΚΗ ΑΠΟΔΟΣΗ ΣΥΣΤΗΜΑΤΟΣ
ΤΥΠΙΚΟ ΜΠΟΙΛΕΡ	55-65%
ΜΠΟΙΛΕΡ ΜΕΣΗΣ ΑΠΟΔΟΣΗΣ	65-75%
ΜΠΟΙΛΕΡ ΧΑΜΗΛΗΣ ΑΠΟΔΟΣΗΣ	75-85%

Φορτίο θέρμανσης για κτήριο: Το φορτίο θέρμανσης επιλέχθηκε $52,5 \text{ W/m}^2$, με τις τυπικές τιμές να κυμαίνονται μεταξύ των 40 και 120 W/m^2 , βάσει του RETScreen. Οι μικρότερες τιμές αναφέρονται στα περισσότερα θερμά κλίματα και η καμπύλη έχει τη μορφή του σχήματος 16:

Σχήμα 16: Θερμικό φορτίο συναρτήσει θερμοκρασίας

Ζήτηση βάσης οικιακού ζεστού νερού θέρμανσης: θεωρείται ίση με 10% και επιλέγεται ως μέρος των συνολικών αναγκών θέρμανσης βάσει στατιστικών στοιχείων του RETScreen. Κατά προσέγγιση θεωρείται ότι σε ψυχρά κλίματα τα ποσοστά κυμαίνονται μεταξύ 0 και 25% και ότι ένα νοσοκομείο θα χρειαζόταν περίπου 25% της θερμικής του ενέργειας για Ζεστό Νερό Χρήσης, ενώ ένα γραφείο περίπου 10%. Το υπολειπόμενο ποσοστό αναγκών για Ζεστό Νερό Χρήσης (ZNX) καλύπτεται από ηλιακούς συλλέκτες που προϋπήρχαν στο ξενοδοχείο.

Τιμή πετρελαίου: 1,33€/L

Μέτρα ενεργειακής απόδοσης: 0% (δεν λαμβάνονται υπόψη στη μελέτη μας)

Έργο ηλεκτροπαραγωγής

Συμπληρώνονται τα δεδομένα για τις μηνιαίες τιμές του ηλεκτρικού φορτίου σε kW και η απόκλιση της αιχμής του φορτίου ηλεκτρισμού προς τον μηνιαίο μέσο όρο. Επίσης χρησιμοποιείται η τιμή αγοράς ρεύματος από το κεντρικό δίκτυο που είναι 0,20 €/kWh, όπως επεξηγήθηκε προηγουμένως.

Βασική περίπτωση συστήματος ηλεκτροπαραγωγής		Κεντρικό δίκτυο	
Τύπος δικτύου			
Χαρακτηριστικά φορτίου βασικής περίπτωσης			
Μήνας	Μικτό μέσο φορτίο ηλεκτρισμού kW	Καθαρό μέσο φορτίο ηλεκτρισμού kW	Μέσο φορτίο θέρμανσης kW
Ιανουάριος	35	35	115
Φεβρουάριος	31	31	68
Μάρτιος	27	27	40
Απρίλιος	41	41	28
Μαΐος	48	48	10
Ιούνιος	65	65	3
Ιούλιος	76	76	3
Αύγουστος	91	91	3
Σεπτέμβριος	79	79	12
Οκτώβριος	55	55	37
Νοέμβριος	25	25	68
Δεκέμβριος	35	35	94
Αιχμή φορτίου ηλεκτρισμού του συστήματος προς τον μέγιστο μηνιαίο μέσο όρο		48,0%	
Αιχμή φορτίου - ετήσιο		135	135
			126
Ζήτηση ηλεκτρισμού		MWh	457
Τιμή Ηλεκτρισμού - βασική περίπτωση		€/kWh	0,200
Συνολικό κόστος ηλεκτρισμού		€	91.415
		€	91.415

Σχήμα 17: Μηνιαία φορτία ξενοδοχειακής εγκατάστασης

Η αιχμή ετήσιου ηλεκτρικού φορτίου είναι 135 kW, ενώ αντίστοιχα υπολογίζεται από το πρόγραμμα η αιχμή θερμικού φορτίου 126 kW, βάσει των μετεωρολογικών δεδομένων του RETScreen και του φορτίου θέρμανσης του κτιρίου. Τα φορτία αυτά πρέπει να ικανοποιούνται από το σύστημα μας. Επίσης υπολογίζεται ότι το συνολικό ετήσιο κόστος της συμβατικής μεθόδου ανέρχεται στις 91.415 € για τις 457 kWh που είναι η ηλεκτρική ζήτηση στο ξενοδοχείο.

Η κατανομή του ηλεκτρικού και θερμικού φορτίου αποτυπώνεται στο ακόλουθο διάγραμμα του RETScreen:

Σχήμα 18: Διάγραμμα διακύμανσης φορτίου

Παρατηρείται μια διαφοροποίηση στη μέγιστη ηλεκτρική και θερμική ζήτηση κατά τη διάρκεια του χρόνου. Για την μέγιστη θερμική ζήτηση αυτή παρατηρείται κατά τους χειμερινούς μήνες, ενώ η αντίστοιχη ηλεκτρική κατά τους θερινούς λόγω του κλίματος της περιοχής.

Σε αυτό το σημείο επιλέγεται ο εξοπλισμός που θα χρειαστεί για το νέο ενεργειακό μοντέλο, η στρατηγική που χαράσσεται και η βιωσιμότητα του έργου. Ιδιαίτερη αναφορά αξίζει να γίνει στις διαφορετικές στρατηγικές που μπορούν να ακολουθηθούν αναφορικά με τη λειτουργία της εγκατάστασης.

- Αν ακολουθηθεί στρατηγική πλήρους αποδιδόμενης ηλεκτρικής ισχύος, το σύστημα αποδίδει πλήρη ισχύ και σε περίπτωση μικρότερης ζήτησης από την αποδιδόμενη, η διαφορά τους πωλείται στο κεντρικό δίκτυο ηλεκτρικής ενέργειας. Παρατηρούμε από το παρακάτω ενδεικτικό διάγραμμα του RETScreen ότι κατά την περίοδο των χειμερινών μηνών, οι ανάγκες για ηλεκτρικό φορτίο είναι μικρότερες συγκριτικά με τους καλοκαιρινούς μήνες, με αποτέλεσμα εκείνη την περίοδο να παράγεται περίσσια ηλεκτρικής ενέργειας, ενώ αντίθετα τους καλοκαιρινούς μήνες δεν επαρκεί η δυναμικότητα της εμβολοφόρου μηχανής για να καλυφθούν οι ανάγκες, οπότε αγοράζεται ηλεκτρική ενέργεια από το δίκτυο της ΔΕΗ. Το θερμικό και το ψυκτικό φορτίο ακολουθούν αντίθετη πορεία, όπως αναφέρθηκε και προωύτερα, λόγω των μετεωρολογικών συνθηκών στη περιοχή της Κρήτης, με ήπιο χειμώνα και πολύ θερμό καλοκαίρι.

Full Power Capacity Output

Σχήμα 19: Διάγραμμα φορτίου ανά μήνα για πλήρη αποδιδόμενη ισχύ

- Στη περίπτωση που το σύστημα ακολουθεί το ηλεκτρικό φορτίο, σκοπός είναι να καλύπτει κάθε στιγμή το απαιτούμενο ηλεκτρικό φορτίο και τα αντίστοιχα ισχύουν στην περίπτωση που ακολουθεί θερμικό φορτίο. Παρακάτω δημιουργείται μια σαφέστερη εικόνα για τις περιπτώσεις κάλυψης ηλεκτρικού και θερμικού φορτίου αντίστοιχα, με την βοήθεια διαγραμμάτων του RETScreen. Παρατηρούμε ότι εφαρμόζοντας την στρατηγική κάλυψης ηλεκτρικού φορτίου καλύπτεται πάντα η ζήτηση σε ηλεκτρικό φορτίο, ανεξαρτήτως της ισχύος του κινητήρα που έχει επιλεγεί εφόσον δεν γίνεται υπέρβαση της δυναμικότητας του συστήματος. Ως αποτέλεσμα, δεν πωλείται ηλεκτρική ενέργεια στο δίκτυο της ΔΕΗ.

Power Load Following

Σχήμα 20: Διάγραμμα φορτίου ανά μήνα για κάλυψη ηλεκτρικού φορτίου

- Εφαρμόζοντας την στρατηγική κάλυψης θερμικού φορτίου, δεν υπάρχει κάλυψη των ψυκτικών και ηλεκτρικών απαιτήσεων τους θερινούς μήνες που λειτουργεί σε πληρότητα το ξενοδοχείο. Έτσι καθ' όλη τη διάρκεια του χρόνου εκτός του καλοκαιριού, ηλεκτρική ενέργεια πλεονάζει και πωλείται στο δίκτυο της ΔΕΗ, ενώ τους καλοκαιρινούς μήνες απαιτείται η πλήρωση των αναγκών σε ηλεκτρικό φορτίο αγοράζοντας ενέργεια από την ΔΕΗ.

Heating Load Following

Σχήμα 21: Διάγραμμα φορτίου ανά μήνα για κάλυψη θερμικού φορτίου

Από τη σύγκριση των παραπάνω στρατηγικών προκύπτει ότι ηλεκτρική ενέργεια εξέρχεται από το σύστημα στο κεντρικό δίκτυο της ΔΕΗ μόνο στις περιπτώσεις της πλήρους αποδιδόμενης ισχύος και της κάλυψης θερμικού φορτίου κατά τη διάρκεια όλο του χρόνου εκτός από τους θερινούς μήνες, που η ζήτηση φτάνει στο μέγιστο σημείο της. Ωστόσο, τα μεγαλύτερα ποσά πώλησης ηλεκτρικής ενέργειας προκύπτουν στην περίπτωση της πλήρους αποδιδόμενης ισχύς, που η εμβολοφόρος μηχανή λειτουργεί στη μέγιστη δυναμικότητα της. Ένα κοινό σημείο που προκύπτει από τα παραπάνω διαγράμματα είναι ότι η αγορά ηλεκτρικής ενέργειας είναι αναγκαία κατά τους θερινούς μήνες ανεξάρτητα από την στρατηγική που ακολουθείται, αφού η δυναμικότητα του εμβολοφόρου κινητήρα δεν μπορεί να καλύψει την αυξημένη ζήτηση.

6.3 Ενεργειακό μοντέλο

Η μονάδα δεν λειτουργεί με βάση της πραγματικές ανάγκες, αλλά με βάση τα ονομαστικά μεγέθη αυτής. Στην περίπτωση αυτή ένα μέρος της παραγωγής πωλείται στο δίκτυο με επιδοτούμενη τιμή, η οποία θεωρείται 0,17 €/kWh, όπως διαπιστώνουμε από στοιχεία του ΛΑΓΗΕ για το 2012.

ΠΛΗΡΩΜΕΣ (μ€) & ΜΕΣΟΣΤΑΘΜΙΚΗ ΤΙΜΗ ΕΝΕΡΓΕΙΑΣ (€/MWh) ΑΠΕ/ ΣΗΘΥΑ για το έτος 2012

Μήνας	Αιολικά		Φ/Β		Φ/Β Στέγες **		ΜΗΥΣ		Βιοαέριο-Βιομάζα		ΣΗΘΥΑ		Σύνολο	
	μ€	€/MWh	μ€	€/MWh	μ€	€/MWh	μ€	€/MWh	μ€	€/MWh	μ€	€/MWh	μ€	€/MWh
Ιαν	33,3	90,7	22,6	435,1	5,0	548,2	4,3	87,0	1,8	103,9	3,1	168,3	70,1	136,6
Φεβ *	26,7	90,8	20,0	436,9	3,6	550,0	5,4	88,0	1,6	101,6	2,9	172,8	60,2	136,6
Μαρ	23,8	90,9	31,5	431,8	4,7	549,7	7,3	87,9	1,7	102,6	2,8	175,1	71,9	156,4
Απρ	34,1	91,9	36,9	433,7	5,5	553,2	8,2	89,4	1,7	104,1	2,3	180,0	88,6	151,1
Μάι	22,9	92,4	42,6	431,3	10,5	548,0	7,5	89,3	1,7	104,2	2,1	179,0	87,3	182,8
Ιουν *	30,7	92,6	79,5	435,5	10,9	549,9	5,1	89,3	1,7	104,5	1,5	176,5	129,4	210,3
Ιουλ	31,6	93,5	59,0	423,8	15,6	550,0	3,2	89,3	1,7	103,4	1,0	170,5	111,9	199,0
Αυγ	30,4	93,4	61,7	423,1	18,8	550,0	2,7	89,3	1,7	103,7	0,9	173,4	116,3	208,3
Σεπ	26,3	92,9	62,4	420,8	22,8	550,0	2,1	89,3	1,7	103,9	1,0	184,8	116,3	224,3
Οκτ *	26,9	92,0	104,6	433,1	21,8	550,1	2,5	89,3	1,7	104,1	2,5	148,1	160,0	252,2
Νοε	34,0	92,0	45,1	423,0	20,8	550,0	3,8	89,3	1,7	105,2	2,7	165,5	108,2	183,5
Δεκ	34,0	92,4	40,9	423,0	13,5	550,0	7,4	89,3	1,9	106,3	2,6	169,1	100,3	165,8
Σύνολο Έτους	354,7	92,1	606,8	428,8	153,5	549,9	59,6	88,9	20,4	104,0	25,3	170,2	1.220	186,0

* Μήνες εκκαθάρισης για τα Φ/Β Χαμηλής Τάσης.
 ** Στα μηνιαία στοιχεία των Προμηθευτών για τα Φ/Β στεγών περιλαμβάνονται και αναδρομικές διορθώσεις είτε στην ενέργεια είτε στις πιστώσεις, με επ'ακόλουθο να μην υπάρχει πλήρης αντιστοίχιση των δύο μεγεθών και να προκύπτει μικρή απόκλιση σε αυτές τις περιπτώσεις από την τιμή των 550 €/MWh.

Σχήμα 22: Τιμές πώλησης ηλεκτρικής ενέργειας

Όσον αφορά την επιλογή εμβολοφόρου μηχανής ως κύριας τεχνολογίας για το προτεινόμενο σύστημα συμπαραγωγής βασίζεται στο ότι οι παλινδρομικές μηχανές εσωτερικής καύσης κυριαρχούν στα συστήματα συμπαραγωγής πολύ μικρής κλίμακας. Για εφαρμογές μέχρι 30 kW οι μηχανές που χρησιμοποιούνται είναι κυρίως κινητήρες Otto (έναυση με σπινθήρα), ενώ για μεγαλύτερες εφαρμογές κυριαρχούν οι κινητήρες Diesel (έναυση με συμπίεση). Στους κινητήρες Otto το μείγμα αέρα - καυσίμου συμπιέζεται από τους κυλίνδρους του κινητήρα και η έναυση προκαλείται από τη δημιουργία ηλεκτρικού σπινθήρα μέσω ενός εξωτερικού ηλεκτρικού κυκλώματος. Σε αντίθεση με αυτούς, στους κινητήρες Diesel το μείγμα αέρα-καυσίμου συμπιέζεται στους κυλίνδρους και η έναυση προκαλείται από την υψηλή συμπίεση και τη θερμοκρασία που δημιουργείται στον κύλινδρο. Και στις δύο περιπτώσεις η μηχανική ισχύς του κινητήρα περιστρέφει την ηλεκτρογεννήτρια και παράγεται ηλεκτρικό ρεύμα, ενώ η θερμότητα από το καυσαέριο, το νερό της ψύξης και το λιπαντικό έλαιο του κινητήρα ανακτάται με τη βοήθεια εναλλακτών και χρησιμοποιείται για τη θέρμανση των κτιρίων.

Η επιλογή της ισχύος του κινητήρα έγινε πραγματοποιώντας δοκιμές με διαφορετικές τιμές ισχύος μέχρι να καταλήξουμε στα καλύτερα οικονομικά αποτελέσματα. Στη περίπτωση αυτή επιλέγεται εμβολοφόρος μηχανή με ισχύ 30 kW, ώστε να ικανοποιείται το φορτίο βάσης και να εξάγονται τα πιο οικονομικά συμφέροντα αποτελέσματα σύμφωνα με τον πίνακα 15.

Πίνακας 15: Ισχύς εμβολοφόρου μηχανής συναρτήσει ΚΠΑ και λειτουργικού κέρδους

Ισχύς κινητήρα(kW)	ΚΠΑ (€)	Λειτουργικό κέρδος(€)
10	125.781	5.020
20	138.364	9.089
30	142.469	11.961
40	131.490	13.225
50	117.657	14.770
60	107.008	15.768
70	97.210	16.621
80	83.781	15.949
90	76.588	16.355
100	63.531	14.810
110	51.075	13.131
120	45.075	13.131

Σχήμα 23 : Διάγραμμα ΚΠΑ συναρτήσει ισχύος

Σχήμα 24: Διάγραμμα ΚΠΑ συναρτήσει λειτουργικού κέρδους

Όπως μπορεί να διαπιστωθεί από τον πίνακα 15 με κριτήριο την Καθαρά Παρούσα Αξία του έργου για κάθε ισχύ εμβολοφόρου μηχανής, θα προτιμηθεί η εγκατάσταση των 30 kW, η οποία εκτιμάται ότι αποφέρει Καθαρά Παρούσα Αξία του έργου ίση με 142.469€ για στρατηγική κάλυψης φορτίου θέρμανσης. Από την τιμή του λειτουργικού κέρδους, το οποίο εκφράζει την διαφορά του μικτού κέρδους μείον τις συνολικές δαπάνες(χωρίς αποσβέσεις και φόρους), για κάθε μία εναλλακτική επιλογή, παρατηρούμε ότι κρίνεται ως πλέον συμφέρουσα η επιλογή των 70 kW. Ωστόσο, η ευνοϊκή αυτή τιμή του λειτουργικού κέρδους σε ετήσια βάση, δεν μπορεί να υπερκεράσει το κόστος για την εγκατάσταση μεγαλύτερης ισχύος, με κατάληξη στην αγορά κινητήρα των 30 kW.

Τα χαρακτηριστικά του συστήματος ηλεκτρισμού προτεινόμενης περίπτωσης συμπληρώνονται στο RETScreen ως εξής:

Σύστημα ηλεκτρισμού προτεινόμενης περίπτωσης			
Επιλογή Συστήματος	Σύστημα φορτίου βάσης		
Σύστημα του ηλεκτρικού φορτίου βάσης			
Τεχνολογία	Εμβολοφόρος μηχανή		
Διαθεσιμότητα	%	95,0%	8.322 ώρα
Μέθοδος επιλογής καυσίμου	Μόνο ένα καύσιμο		
Τύπος Καυσίμου	Προπάνιο - L		
Τιμή Καυσίμου	€/L	0,900	
Εμβολοφόρος μηχανή			
Ηλεκτρική ισχύς	kW	30	22,3%
Ελάχιστη ισχύς	%	30,0%	
Ηλεκτρική ενέργεια αποδιδόμενη στο φορτίο	MWh	140	30,7%
Ηλεκτρική ενέργεια στο δίκτυο	MWh	5	
Κατασκευαστής	GM		
Μοντέλο	FIRE		
Ειδική κατανάλωση θερμότητας	kJ/kWh	9.500	1 μονάδα(-ες)
Απόδοση ανάκτησης θερμότητας	%	80,0%	
Απαιτούμενη ποσότητα καυσίμου	GJ/h	0,3	
Ισχύς θέρμανσης	kW	39,3	31,2%

Σχήμα 25: Προτεινόμενο σύστημα ηλεκτρισμού (RETScreen)

Επιλογή Συστήματος: Σύστημα φορτίου βάσης. Οι διαθέσιμες επιλογές είναι Σύστημα φορτίου βάσης και ενδιάμεσου φορτίου, όπου η λειτουργία με φορτίο βάσης σημαίνει 90% του χρόνου αποδοτική και χαμηλού κόστους παραγωγή ηλεκτρικής ενέργειας, ενώ με ενδιάμεσο φορτίο λειτουργούν οι μονάδες που κλείνουν τις πρώτες πρωινές ώρες και παράγουν μέγιστη ισχύ κατά τη διάρκεια της μέρας και κατά τις περιόδους αιχμής της ζήτησης.

Τεχνολογία: Εμβολοφόρος μηχανή

Διαθεσιμότητα: ώρες ή ποσοστό επί τοις εκατό ετήσιας διαθεσιμότητας του συστήματος ετησίως. Οι συνήθεις τιμές κυμαίνονται από 91,3% μέχρι 95,9%

Μέθοδος επιλογής καυσίμου: επιλέγονται ένα ή πολλαπλά καύσιμα

Τύπος καυσίμου: το καύσιμο που επιλέγουμε είναι το υγραέριο-LPG, δηλαδή το υγροποιημένο αέριο πετρελαίου, αφού η πρόσβαση σε φυσικό αέριο δεν είναι δυνατή στην περιοχή της Κρήτης. Λόγω της έλλειψης της εναλλακτικής επιλογής του υγραερίου στο RETScreen, καταφεύγουμε στο προπάνιο που είναι ένα από τα συστατικά του υγραερίου μαζί με το βουτάνιο.

Τιμή καυσίμου: 0,9 €/L

Ηλεκτρική ισχύς: 30 kW

Ελάχιστη ισχύς: 30%, είναι η ελάχιστη ισχύς που το σύστημα λειτουργεί

Ειδική κατανάλωση θερμότητας: 9.500 kJ/kWh, εκφράζει την ποσότητα καυσίμου που εισρέει στο σύστημα (σε kJ ή Btu) και απαιτείται για να παραχθεί μια kWh ηλεκτρικής ενέργειας

Απόδοση ανάκτησης θερμότητας: 80%. Οι συνήθεις τιμές κυμαίνονται από 50-80% και ο τρόπος υπολογισμού είναι διαιρώντας την αποδιδόμενη θερμότητα προς την διαφορά της εισερχόμενης ισχύος στο σύστημα με την αποδιδόμενη ηλεκτρική ισχύ.

6.4 Ανάλυση κόστους

Το κόστος εγκατάστασης και λειτουργίας προσεγγιστικά προκύπτει από τις παρακάτω παραμέτρους. Αυτό περιλαμβάνει επιγραμματικά:

- Γεννήτρια και κινητήρα με όλο τον απαραίτητο εξοπλισμό ασφάλειας και εξοπλισμό παρακολούθησης
- Κόστος αντιστάθμισης άεργου ισχύος

- Ηχομόνωση για την μείωση της ηχητικής πίεσης σε επίπεδο μικρότερο από 75 db
- Κόστος λέβητα και αντλιών
- Κόστος παράλληλης λειτουργίας με έλεγχο και παρακολούθηση
- Σύστημα εξαερισμού
- Κόστος συμπύκνωσης μονάδας. Η εγκατάσταση αυτή είναι απαραίτητη για την μεγιστοποίηση της απόδοσης
- Κόστος ψύκτη απορρόφησης
- Λοιπά έξοδα. Τα έξοδα αυτά λαμβάνονται ως το κόστος συντήρησης και άλλες εργασίες μηχανικού

Πιο συγκεκριμένα τα οικονομικά μεγέθη εξαρτώνται σε μεγάλο βαθμό από τα τεχνικά χαρακτηριστικά της εγκατάστασης. Πιο αναλυτικά οι υπολογισμοί του RETScreen βασίζονται στις παρακάτω προσεγγίσεις κοστολόγησης της μελέτης:

- Κόστος εμβολοφόρου μηχανής (30kW): 500 €/kW
- Κόστος λέβητα ανάκτησης θερμότητας (126 kW): 75 €/kW
- Έξοδα μελέτης σκοπιμότητας, σχεδιασμού της εγκατάστασης και ηλεκτρομηχανολογική μελέτη: 10.000€
- Απρόβλεπτα έξοδα: 20% των συνολικών εξόδων
- Συντήρηση εμβολοφόρου μηχανής και λέβητα: 1.000€
- Αλλαγή εμβολοφόρου μηχανής: 35.000€ τον εντέκατο χρόνο

6.5 Ανάλυση εκπομπών

Η περιβαλλοντική αξιολόγηση των επενδύσεων αποτελεί αντικείμενο περαιτέρω μελέτης. Στην ανάλυση εκπομπών ορίζονται στοιχεία που χαρακτηρίζουν τη βασική περίπτωση συστήματος ηλεκτρισμού. Συγκεκριμένα για την Κρήτη στον παρακάτω πίνακα φαίνονται τα ποσοστά συνεισφοράς διαφόρων τεχνολογιών, που εφαρμόζονται κατά τόπους, στην ετήσια παραγωγή ηλεκτρικής ενέργειας του τόπου (μίγμα καυσίμου). Τα δεδομένα αντικατοπτρίζουν την παραγωγή ηλεκτρικής ενέργειας για το έτος 2006, γι αυτό το λόγο παραλείπεται η παρουσία των φωτοβολταϊκών και η αιολική ενέργεια καλύπτει ένα μικρότερο ποσοστό της συνολικής παραγόμενης ενέργειας. Το μεγαλύτερο ποσοστό κάλυψης παρέχεται από κινητήρες diesel, ακολουθούμενο από αμμοστρόβιλους και έπειτα αεριοστρόβιλους. Οι απώλειες μεταφοράς και δικτύου υπολογίζονται σε 8% για την Κρήτη, λόγω και της μικρότερης έκτασης που πρέπει να

καλυφθεί, συγκριτικά με την ηπειρωτική Ελλάδα. Οι συντελεστές εκπομπών υπολογίζονται από το RETScreen βάσει αυτών των στοιχείων και με σκοπό να χρησιμοποιηθούν αργότερα στη μελέτη. [17]

Πίνακας 16: Ενεργειακή κάλυψη στην περιοχή της Κρήτης

ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ΜΟΝΑΔΩΝ ΠΑΡΑΓΩΓΗΣ ΗΛΕΚΤΡΙΣΜΟΥ ΣΤΗΝ ΚΡΗΤΗ		
ΤΕΧΝΟΛΟΓΙΑ	ΚΑΥΣΙΜΟ	ΕΤΗΣΙΑ ΠΟΣΟΣΤΙΑΙΑ ΠΑΡΑΓΩΓΗ ΗΛΕΚΤΡΙΣΜΟΥ ΤΟ 2007
Συνδυασμένος κύκλος	Diesel	19%
Ντιζελογεννήτρια	Μαζούτ	31,30%
Αεριοστρόβιλος	Diesel	15,30%
Ατμοστρόβιλος	Μαζούτ	22,40%
Αιολική ενέργεια	-	12%

Ακολουθώντας το RETScreen συνοψίζει τις μειώσεις εκπομπών ΑΤΘ για το έργο συμπαραγωγής και τέλος υπολογίζει την καθαρή ετήσια μείωση εκπομπών ΑΤΘ συγκρίνοντας τις εκπομπές της βασικής και της προτεινόμενης περίπτωσης.

Βασική περίπτωση συστήματος ηλεκτρισμού (Σενάριο Αναφοράς)							
Τύπος Καυσίμου	Μίγμα καυσίμου %	Συντελεστής εκπομπής CO2 kg/GJ	Συντελεστής εκπομπής CH4 kg/GJ	Συντελεστής εκπομπής N2O kg/GJ	Βαθμός απόδοσης παραγωγής ηλεκτρισμού %	Απώλειες M&D %	Συντελεστής εκπομπής ΑΤΘ tCO2/MWh
Ελαφρύ πετρέλαιο (#2 πετρέλαιο)	19,0%	73,3	0,0020	0,0020	40,0%	8,0%	0,724
Ελαφρύ πετρέλαιο (#2 πετρέλαιο)	15,3%	73,3	0,0020	0,0020	25,0%	8,0%	1,158
Πετρέλαιο (#6)	31,3%	77,8	0,0030	0,0020	33,0%	8,0%	0,931
Πετρέλαιο (#6)	22,4%	77,8	0,0030	0,0020	35,0%	8,0%	0,878
Αιολικό	12,0%	0,0	0,0000	0,0000	100,0%	8,0%	0,000
Μίγμα Ηλεκτρισμού	100,0%	221,0	0,0075	0,0058		8,0%	0,803

Σχήμα 26: Βασική περίπτωση συστήματος ηλεκτρισμού στο RETScreen

6.6 Οικονομική ανάλυση

Η οικονομική ανάλυση είναι αυτή που θα αποδείξει αν η μονάδα ΣΗΘ είναι οικονομικά βιώσιμη. Το συνολικό κόστος μιας εγκατάστασης ΣΗΘ αποτελείται κυρίως από:

- Κόστος επένδυσης:

Είναι το άθροισμα της αγοράς του συστήματος ΣΗΘ ή τριπαραγωγής, της σύνδεσης με τα δίκτυα παροχής καυσίμου και ηλεκτρικής ενέργειας, των φίλτρων στο τμήμα καυσαερίων, των αγωγών, καλωδίων, συστημάτων ελέγχου και όλων των απαιτούμενων μηχανολογικών και περιβαλλοντικών μελετών

- Κόστος λειτουργίας και συντήρησης:

Το κόστος καυσίμου της μηχανής ΣΗΘ (ή/και τριπαραγωγής) αποτελεί το κύριο λειτουργικό κόστος. Προστίθενται τα έσοδα από τις πωλήσεις συμπαραγόμενης ηλεκτρικής ενέργειας στο δίκτυο και αφαιρούνται οι δαπάνες για την αγορά της απαιτούμενης για το κτήριο ηλεκτρικής ενέργειας από το δίκτυο. Το κόστος της εργασίας, των ανταλλακτικών και των άλλων εξαρτημάτων που απαιτούνται για την ετήσια συντήρηση του συστήματος ΣΗΘ, προστίθεται στο λειτουργικό κόστος. Αποτέλεσμα της οικονομικής ανάλυσης είναι:

- ο υπολογισμός της περιόδου απόσβεσης της επένδυσης,
- της Καθαρής Παρούσας Αξίας και
- του εσωτερικού βαθμού απόδοσης.

Βασικές παραδοχές

Κυλιόμενος φόρος κόστους καυσίμου: οι τιμές που προτείνονται από το RETScreen κυμαίνονται μεταξύ 0 και 5% με 2-3% να θεωρούνται οι πιο δημοφιλείς τιμές. Στην παρούσα μελέτη επιλέγεται τιμή κυλιόμενου φόρου καυσίμου 2%.

Τιμή πληθωρισμού: 3%

Επιτόκιο αναγωγής: Το επιτόκιο που χρησιμοποιείται για να υπολογιστεί η Παρούσα Αξία μιας σειράς μελλοντικών εισροών ή εκροών. Το επιτόκιο αναγωγής ή προεξόφλησης εκφράζει είτε το κόστος κεφαλαίου της επιχείρησης, είτε το ελάχιστο αποδεκτό επιτόκιο για τον αποφασίζοντα, προκειμένου να καλυφθεί ο κίνδυνος της εξεταζόμενης επένδυσης έναντι μιας πιο ασφαλούς τοποθέτησης. Βάσει του RETScreen 3-18% είναι το εύρος τιμών για αυτή τη παράμετρο με 6-11% να θεωρούνται οι συνηθέστερες τιμές, ενώ στη παρούσα μελέτη επιλέγεται 6%.

Διάρκεια ζωής έργου: 20 χρόνια

6.7 Χρηματοδότηση

Παρόλο που η λήψη χρηματοδότησης δεν είναι πλέον τόσο εύκολη, εξετάζεται το θεωρητικό σενάριο κατά το οποίο θα ήταν εφικτή η λήψη δανείου υπό τις παρακάτω προϋποθέσεις:

Τοκοχρεολύσιο: το ποσοστό του συνολικού κόστους που θα χρειαστεί να δανειστεί ο ιδιώτης

Επιτόκιο Δανεισμού: θεωρούμε 7%

Περίοδος Χρέους: 15 έτη, ορίζεται ως χρόνος αποπληρωμής δανείου

Με τα παραπάνω δεδομένα το RETScreen υπολογίζει τα παρακάτω:

Χρέος: το συνολικό ποσό που έχει δανειστεί ο επενδυτής και οφείλει να αποπληρώσει

Μετοχή: το αρχικό ποσό που θα επενδύσει ο ιδιώτης

Πληρωμές χρέους: ποσό που αποπληρώνεται κάθε χρόνο, λόγω του δανεισμού

7 Μελέτη εναλλακτικών συστημάτων συμπαραγωγής

Στο κεφάλαιο αυτό εξετάζεται η διαδικασία επιλογής του κατάλληλου συστήματος συμπαραγωγής. Η επιλογή είναι μια πολύ-παραμετρική απόφαση που λαμβάνει υπόψη, το ηλεκτρικό φορτίο, το θερμικό φορτίο, τα αντίστοιχα κόστη και τις ανάγκες σε κάθε είδους φορτίου και περιβαλλοντικούς δείκτες. Για την επιλογή του συστήματος πρέπει να ληφθεί υπόψη ότι οι μηχανές μικρής κλίμακας καλύπτουν το φορτίο βάσης και όχι το φορτίο αιχμής. Για το λόγο αυτό το σύστημα πρέπει να μεγιστοποιεί την λειτουργία του σε πλήρες φορτίο. Όμως, παράλληλα καθιστά αναγκαία τη βοηθητική λειτουργία μιας μονάδας θερμότητας, ικανή να καλύψει την επιπλέον ζήτηση. Στη βασική περίπτωση που εξετάζεται λαμβάνεται σαν πρόσθετη ζήτηση από το λέβητα που είναι ήδη διαθέσιμος.

Τα αποτελέσματα αναλύονται για κάθε είδος θεώρησης της γεννήτριας που εγκαθίσταται. Πρέπει να σημειωθεί ότι η επιλογή της γεννήτριας αερίου, γίνεται με γνώμονα ότι το κόστος της είναι πιο χαμηλό, ενώ παράλληλα και η ανάκτηση θερμότητας είναι αυξημένη.

Οι συγκρίσεις των προτεινόμενων σεναρίων που ακολουθούν γίνονται με βάση τις τιμές που προκύπτουν για την Καθαρά Παρούσα Αξία και όχι βάσει του Εσωτερικού Βαθμού Απόδοσης ή του Λόγου Οφέλους-Κόστους. Αυτό οφείλεται στο ότι ένα βασικό χαρακτηριστικό του ΕΒΑ και του Β/Σ είναι ότι η εφαρμογή των δύο μεθόδων σε προβλήματα με αμοιβαία αποκλειόμενες εναλλακτικές απαιτεί υποχρεωτικά οριακή ανάλυση, δηλαδή σύγκριση της διαφοράς μεταξύ 2 εναλλακτικών επιλογών. Αντίθετα με την ΚΠΑ, η εφαρμογή συνολικής ανάλυσης (δηλ. σύγκρισης των δύο λύσεων) δεν είναι πάντα ισοδύναμη με οριακή ανάλυση.

7.1 Μονάδα συμπαραγωγής με εμβολοφόρο μηχανή και παραγωγή στο μέγιστο της ισχύος

Κατόπιν των υπολογισμών και με γνώμονα την στρατηγική πλήρους αποδιδόμενης ισχύος λαμβάνονται από το RETScreen τα βασικά χαρακτηριστικά λειτουργίας. Τα λειτουργικά στοιχεία της εγκατάστασης είναι:

Πίνακας 17: Λειτουργικά χαρακτηριστικά συμπαραγωγής με εμβολοφόρο μηχανή και πλήρη αποδιδόμενη ισχύ

	Ηλεκτρικ ή ενέργεια αποδιδόμε νη στο φορτίο	Ηλεκτρικ ή ενέργεια στο δίκτυο	Υπόλοιπο απαιτούμ ε-νου ηλεκτρισ μ-ού	Ανακτού μενη θερμότητ α	Υπόλοιπο απαιτούμε νης θερμότητ α	Ισχύς καύσιμο υ συστήμα τος	Λειτουργ. Κέρδος (Απώλεια)	Βαθμός απόδοσης
Στρατηγική λειτουργίας	MWh	MWh	MWh	MWh	MWh	MWh	€	%
Πλήρης αποδιδόμε νη ηλεκτρική ισχύς	244	5	213	204	158	659	-1.117	68,9%

Για την ηλεκτρική ενέργεια η παραγωγή από την γεννήτρια καλύπτει ετησίως το ποσοστό του 53,4%, ενώ παράλληλα παράγεται και πλεονάζουσα ποσότητα τις ώρες όπου η δυνατότητα παραγωγής είναι μεγαλύτερη από τη ζήτηση σε ενέργεια, με δεδομένο ότι η γεννήτρια λειτουργεί στο μέγιστο κάθε φορά. Σε περιπτώσεις υψηλής ζήτησης όπου η παραγωγή από την γεννήτρια δεν επαρκεί, η παρεχόμενη ενέργεια καλύπτεται από το δίκτυο. Το ποσοστό αυτό είναι 46,6%. Η ισχύς που καλύπτεται στην περίπτωση αυτή είναι 135 kW και αντιστοιχεί στη διαφορά της μέγιστης ισχύος ζήτησης από την παραγωγική δυνατότητα της γεννήτριας.

Όπως φαίνεται, η γεννήτρια καλύπτει ένα μεγάλο ποσοστό της ζήτησης παρόλο που η εγκατεστημένη ισχύς είναι ένα μικρό μέρος της συνολικής ισχύος. Αυτό οφείλεται στο γεγονός ότι ένα μέρος του φορτιού είναι σταθερό για μεγάλο χρονικό διάστημα, ενώ η αντίστοιχη υψηλή ζήτηση είναι εποχική (κλιματισμός στο ξενοδοχείο).

Για την θερμική ενέργεια, ένα μεγάλο μέρος των αναγκών σε θέρμανση καλύπτεται από την παραγόμενη ενέργεια από τη μονάδα των 30 kW.

Το ποσό της παραγόμενης θερμικής ενέργειας είναι 204 MWh (ποσοστό 56,4%). Το μέρος που απομένει καλύπτεται από τους λέβητες που είναι ήδη εγκατεστημένοι στο ξενοδοχείο. Η υπολογιζόμενη ενέργεια υπολογίζεται σε 158,2 MWh (ποσοστό 43,6%).

Ο βαθμός απόδοσης είναι 68,9% και είναι το πηλίκο της χρήσιμης παραχθείσας ενέργειας (ηλεκτρικής ενέργειας που εξάγεται στο δίκτυο, ηλεκτρική και θερμική ενέργεια του συστήματος) προς την εισερχόμενη ισχύ στο σύστημα.

Παρακάτω παρουσιάζεται η περίληψη της μείωσης εκπομπών σε ετήσια βάση, που ισοδυναμεί με 135,3 tCO₂ και υπολογίζεται ως διαφορά των εκπομπών αερίων του θερμοκηπίου της υφιστάμενης εγκατάστασης και αυτών της προτεινόμενης εγκατάστασης.

Σύνοψη μείωσης εκπομπών ΑΤΘ						
Εργο συμπαραγωγής θερμότητας & ηλεκτρισμού	Εκπομπές ΑΤΘ βασικής περίπτωσης	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης	Μικτή ετήσια μείωση εκπομπών ΑΤΘ	Τέλη συναλλαγών πιστώσεων	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται
	tCO ₂	tCO ₂		%		
	517,7	382,4	135,3		135,3	
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	135	tCO ₂	ισοδυναμεί με	24,7		

Σχήμα 27: Περίληψη μείωσης εκπομπών

Το τελευταίο στάδιο της μελέτης είναι η οικονομική βιωσιμότητα της επένδυσης. Στη περίπτωση αυτή λαμβάνεται η θεώρηση ότι η επένδυση γίνεται εξ ολοκλήρου από ίδια κεφαλαία χωρίς επιδότηση κεφαλαίου ή δανειοδότηση.

Τα οικονομικά δεδομένα στο εύρος των 20 ετών που ορίζεται η διάρκεια ζωής είναι:

Πίνακας 18: Οικονομικά στοιχεία CHP με εμβολοφόρο μηχανή και πλήρη αποδιδόμενη ηλεκτρική ισχύ

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης	%	1,0%
Απλή αποπληρωμή	έτος	10,1
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-20.657
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-1.801
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,50

Ένα μέρος της παραγόμενης ενέργειας προωθείται στο δίκτυο, αφού πλεονάζει. Η πώληση του ποσού αυτού στο δίκτυο είναι:

Πίνακας 19: Κέρδος από πώληση ηλεκτρικής ενέργειας

Εισόδημα από εξαγόμενη ηλεκτρική ενέργεια		
Ηλεκτρισμός που εξάγεται στο δίκτυο	MWh	5
Τιμή πώλησης ηλεκτρισμού που εξάγεται στο δίκτυο	€/MWh	170,00
Ηλεκτρισμός που εξάγεται στο δίκτυο	€	850

Η αναλυτική ετήσια θεώρηση των εσόδων-εξόδων παρουσιάζεται παρακάτω:

Ετήσια χρηματοροή			
Ετος #	Προ-φόρων €	Μετά-φόρων €	Αθροιστικά €
0	-41.340	-41.340	-41.340
1	4.153	3.613	-37.727
2	4.207	3.660	-34.067
3	4.262	3.708	-30.359
4	4.318	3.757	-26.602
5	4.375	3.806	-22.796
6	4.432	3.856	-18.941
7	4.490	3.906	-15.034
8	4.549	3.958	-11.077
9	4.609	4.010	-7.067
10	4.669	4.062	-3.004
11	-43.717	-43.717	-46.722
12	4.793	4.170	-42.552
13	4.856	4.225	-38.327
14	4.920	4.280	-34.047
15	4.985	4.337	-29.710
16	5.050	4.394	-25.316
17	5.117	4.452	-20.864
18	5.184	4.510	-16.354
19	5.252	4.569	-11.785
20	5.321	4.629	-7.155

Σχήμα 28: Ετήσιες χρηματοροές για CHP με εμβολοφόρο μηχανή

Τον πρώτο χρόνο η αρνητική τιμή της χρηματοροής οφείλεται στο αρχικό κόστος επένδυσης και τον εντέκατο χρόνο στο κόστος για την αντικατάσταση της εμβολοφόρου μηχανής με καινούργια. Η αρνητική τιμή της ΚΠΑ και η μικρότερη τιμή του βαθμού απόδοσης (1%) από το επιτόκιο αναγωγής (6%) μας οδηγεί στην απόρριψη της παραπάνω προτεινόμενης εγκατάστασης, αφού η υλοποίηση της συγκεκριμένης λύσης κρίνεται μη συμφέρουσα και στρέφει τους επενδυτές σε άλλες εναλλακτικές. Επίσης και ο δείκτης της Αναλογίας Οφέλους Κόστους λαμβάνει τιμή μικρότερη της μονάδας, που επιβεβαιώνει την απόφαση απόρριψης της παραπάνω εναλλακτικής. Αξίζει βέβαια να μελετηθεί σε περίπτωση κρατικής επιδότησης λόγω των περιβαλλοντικών οφελών της. Η διαγραμματική απεικόνιση δίνει μια πιο ξεκάθαρη μορφή της οικονομικής κατάστασης:

Σχήμα 29: Διάγραμμα αθροιστικών χρηματοροών για CHP με εμβολοφόρο μηχανή και μέγιστη αποδιδόμενη ηλεκτρική ισχύ

7.2 Μονάδα Συμπαγωγής - Κάλυψη ηλεκτρικού φορτίου

Στην περίπτωση που ακολουθείται το φορτίο ηλεκτρικής ισχύος, η βασική διαφορά με την περίπτωση της πλήρους αποδιδόμενης ισχύος είναι ότι το σύστημα δεν παρέχει την περίσσια ηλεκτρικής ενέργεια στο δίκτυο, αλλά μονάχα καλύπτει τις ανάγκες του ξενοδοχείου. Τα λειτουργικά χαρακτηριστικά κατά αντιστοιχία με την προηγούμενη περίπτωση παρατίθενται στον πίνακα:

Πίνακας 20: Λειτουργικά χαρακτηριστικά συμπαραγωγής με εμβολοφόρο μηχανή και κάλυψη ηλεκτρικού φορτίου

	Ηλεκτρική ενέργεια αποδιδόμενη στο φορτίο	Ηλεκτρική ενέργεια στο δίκτυο	Υπόλοιπο απαιτούμενου ηλεκτρισμού	Ανακτούμενη θερμότητα	Υπόλοιπο απαιτούμενης θερμότητας	Ισχύς καύσιμου συστήματος	Λειτουργ. Κέρδος (Απώλεια)	Βαθμός απόδοσης
Στρατηγική ή λειτουργία	MWh	MWh	MWh	MWh	MWh	MWh	€	%
Ακολουθεί ηλεκτρικό φορτίο	244	0	213	197	165	644	-1.407	68,5%

Παρακάτω παρουσιάζεται η περίληψη της μείωσης εκπομπών, η οποία είναι ελαφρώς μικρότερη από πριν, δηλαδή 132t CO₂:

Σύνοψη μείωσης εκπομπών ΑΤΘ						
	Εκπομπές ΑΤΘ βασικής περίπτωσης tCO ₂	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης tCO ₂	Μικτή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	Τέλη συναλλαγών πιστώσεων εκπομπών ΑΤΘ %	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	
Εργο συμπαραγωγής θερμότητας & ηλεκτρισμού	513,3	381,1	132,2		132,2	
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	132	tCO ₂	ισοδυναμεί με 24,2	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται		

Σχήμα 30: Περίληψη μείωσης εκπομπών για συμπαραγωγή και πλήρη αποδιδόμενη ισχύ

Όσον αφορά τα οικονομικά στοιχεία, η Καθαρά Παρούσα Αξία και ο συντελεστής απόδοσης προκύπτουν αρνητικοί και ο Εσωτερικός Συντελεστής Απόδοσης μικρότερος του επιτοκίου αναγωγής, άρα το σενάριο αξίζει να μελετηθεί μονάχα σε περίπτωση κρατικής επιδότησης:

Πίνακας 21: Οικονομικά στοιχεία CHP με εμβολοφόρο μηχανή και κάλυψη ηλεκτρικού φορτίου

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης	%	1,8
Απλή αποπληρωμή	έτος	10,1
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-18.967
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-1.654
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,54

Ετήσια χρηματοροή				
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά	
#	€	€		€
0	-41.340	-41.340		-41.340
1	4.162	3.621		-37.719
2	4.235	3.684		-34.035
3	4.309	3.749		-30.286
4	4.384	3.814		-26.471
5	4.461	3.881		-22.590
6	4.538	3.948		-18.642
7	4.617	4.017		-14.625
8	4.697	4.087		-10.538
9	4.779	4.157		-6.381
10	4.861	4.229		-2.152
11	-43.503	-43.503		-45.655
12	5.030	4.376		-41.279
13	5.116	4.451		-36.828
14	5.204	4.527		-32.301
15	5.293	4.605		-27.696
16	5.383	4.683		-23.013
17	5.475	4.763		-18.250
18	5.568	4.844		-13.406
19	5.662	4.926		-8.480
20	5.758	5.009		-3.471

Σχήμα 31: Ετήσιες χρηματοροές για CHP με εμβολοφόρο μηχανή και κάλυψη ηλεκτρικού φορτίου

Συμπερασματικά, στη περίπτωση που η μονάδα συμπαραγωγής ακολουθεί το φορτίο ηλεκτρικής ισχύος τα αποτελέσματα της στρατηγικής αυτής παρουσιάζουν όπως και η προηγούμενη περίπτωση μη ευνοϊκά αποτελέσματα για την εφαρμογή της, αλλά ελαφρά βελτιωμένα από την περίπτωση της πλήρους αποδιδόμενης ισχύος.

7.3 Μονάδα Συμπαραγωγής- Κάλυψη θερμικού φορτίου

Τέλος, μελετάται και η περίπτωση της κάλυψης θερμικού φορτίου στην εγκατάσταση της συμπαραγωγής. Συγκεκριμένα, η εμβολοφόρος μηχανή καλύπτει 191 MWh (52,7%) του απαιτούμενου φορτίου θέρμανσης και ο συμπληρωματικός λέβητας 171,6 MWh (47,3%). Στον παρακάτω πίνακα παρατηρούμε ότι ο βαθμός απόδοσης αυτού του σεναρίου είναι κατά πολύ αυξημένος 87,6% και το λειτουργικό κέρδος 11.961€ για κάθε μήνα, σε αντίθεση με την στρατηγική πλήρους αποδιδόμενης ισχύος και κάλυψης ηλεκτρικού φορτίου που ήταν αρνητικό.

Πίνακας 22: Λειτουργικά χαρακτηριστικά συμπαραγωγής με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου

	Ηλεκτρική ενέργεια αποδιδόμενη στο φορτίο	Ηλεκτρική ή ενέργεια στο δίκτυο	Υπόλοιπο απαιτούμενου ηλεκτρισμού	Ανακτούμενη θερμότητα	Υπόλοιπο απαιτούμενης θερμότητας	Ισχύς καύσιμου συστήματος	Λειτουργ. Κέρδος (Απώλεια)	Βαθμός απόδοσης
Στρατηγική ή λειτουργίες	MWh	MWh	MWh	MWh	MWh	MWh	€	%
Ακολουθεί θερμικό φορτίο	140	5	317	191	172	385	11.961	87,6%

Παρακάτω παρουσιάζεται η περίληψη της μείωσης εκπομπών, που είναι η μικρότερη συγκριτικά με τις υπόλοιπες στρατηγικές και άρα η λύση είναι υποδεέστερη βάσει περιβαλλοντικών κριτηρίων:

Σύνοψη μείωσης εκπομπών ΑΤΘ						
	Εκπομπές ΑΤΘ βασικής περίπτωσης tCO2	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης tCO2	Μικτή ετήσια μείωση εκπομπών ΑΤΘ tCO2	Τέλη συναλλαγών πιστώσεων εκπομπών ΑΤΘ %	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ tCO2	
Εργο συμπαραγωγής θερμότητας & ηλεκτρισμού	517,7	402,6	115,0		115,0	
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	115	tCO2	ισοδυναμεί με	21,1	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται	

Σχήμα 32: Περίληψη μείωσης εκπομπών για συμπαραγωγή και κάλυψη ηλεκτρικού φορτίου

Στη συνέχεια παρατίθενται η οικονομική ανάλυση της εγκατάστασης. Συγκεκριμένα γίνεται απόσβεση της αρχικής επένδυσης στα 2,5 περίπου έτη και η ΚΠΑ ανέρχεται στα 142.469€ (+851%), ενώ και ο ΕΒΑ από αρνητικός στην προηγούμενη περίπτωση γίνεται θετικός και μάλιστα η τιμή του είναι αρκετά υψηλή και συγκεκριμένα 142.469€.

Πίνακας 23: Οικονομικά στοιχεία CHP με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης	%	44,5
Απλή αποπληρωμή	έτος	2,3
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	142.469
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	12.421
Αναλογία Οφέλους-Κόστους (O-K)		4,45

Τέλος, παρατίθενται οι αναλυτικοί πίνακες των ετήσιων χρηματοροών και διαγραμματικά οι αθροιστικές χρηματοροές.

Ετήσια χρηματοροή			
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά
#	€	€	€
0	-41.340	-41.340	-41.340
1	18.029	15.685	-25.655
2	18.360	15.974	-9.681
3	18.699	16.268	6.586
4	19.043	16.567	23.154
5	19.394	16.873	40.027
6	19.752	17.184	57.211
7	20.116	17.501	74.712
8	20.488	17.825	92.537
9	20.867	18.154	110.691
10	21.252	18.490	129.180
11	-26.803	-26.803	102.377
12	22.046	19.180	121.557
13	22.454	19.535	141.092
14	22.870	19.897	160.989
15	23.294	20.265	181.255
16	23.725	20.641	201.896
17	24.165	21.024	222.920
18	24.614	21.414	244.333
19	25.070	21.811	266.145
20	25.536	22.216	288.361

Σχήμα 33: Ετήσιες χρηματοροές για CHP με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου

Σχήμα 34: Διάγραμμα αθροιστικών χρηματοροών για CHP με εμβολοφόρο μηχανή και κάλυψη θερμικού φορτίου

Μετά από την μελέτη των εναλλακτικών στρατηγικών προκύπτει πως το σενάριο που θα επιλεγεί είναι αυτό που η μονάδα συμπαραγωγής ακολουθεί θερμικό φορτίο, το οποίο θεωρούμε το σημαντικότερο προς μελέτη, όχι μόνο λόγω της υψηλής απόδοσης του και του λειτουργικού του κέρδους, αλλά και λόγω της μεγαλύτερης αναγκαιότητας κάλυψης των θερμικών αναγκών της εγκατάστασης έναντι των ηλεκτρικών που μπορούν να καλυφθούν και από το δίκτυο ηλεκτρικής ενέργειας. Η κάλυψη θερμικού φορτίου προκύπτει συμφέρουσα, γιατί η λειτουργία στη μέγιστη δυναμικότητα του συστήματος είναι πολύ πιο δαπανηρή και το κόστος αυξάνεται στις στρατηγικές της πλήρους αποδιδόμενης ισχύος και της κάλυψης ηλεκτρικού φορτίου. Το μοναδικό μειονέκτημα της στρατηγικής κάλυψης θερμικού φορτίου φαίνεται ότι είναι η μικρότερη μείωση στις εκπομπές των Αερίων Του Θερμοκηπίου, συγκριτικά με τις άλλες δύο στρατηγικές.

7.4 Βιομάζα και παραγωγή ενέργειας

Ως βιομάζα χαρακτηρίζεται οποιοδήποτε προϊόν ή υποπροϊόν ή υπολείμμα προέρχεται από ζωντανούς οργανισμούς σε ανανεώσιμη βάση. Η βιομάζα είναι ανανεώσιμος ενεργειακός πόρος, όσο τα δέντρα και τα φυτά δεν καταστρέφονται με ρυθμό ταχύτερο από αυτόν της ανάπτυξης τους. Δεν σημειώνεται καμία αύξηση των ατμοσφαιρικών επιπέδων διοξειδίου του άνθρακα, όσο τα ποσοστά της καταστροφής και καύσης των δασών και το ποσοστό απώλειας της υπεδαφικής οργανικής ύλης δεν ξεπερνούν τα ποσοστά αναγέννησης. [19],[20]

Τους τύπους βιομάζας μπορούμε να τους χωρίσουμε σε δύο κατηγορίες: σε υπολείμματα (που αξιοποιούν τη βιομάζα αφού έχει χρησιμοποιηθεί για τον αρχικό προορισμό όπως αγρο-βιομηχανικά απορρίμματα) και σε ενεργειακές καλλιέργειες.

Καύση ξυλείας – υπολειμμάτων υλοτομίας

Η κυριότερη πηγή βιομάζας ως καύσιμο είναι το ξύλο. Σχεδόν το 70% του πληθυσμού των αναπτυσσόμενων χωρών χρησιμοποιούν την καύση ξύλου ή ξυλάνθρακα για θέρμανση και μαγείρεμα.

Το ξύλο έχει μέτρια ως υψηλή παραγωγή όταν συλλέγεται και καίγεται αποδοτικά κοντά στην πηγή προέλευσης. Οι συμβατικοί, ανεξέλεγκτοι και παραδοσιακοί τρόποι καύσης έχουν πολύ μειωμένες αποδόσεις σχετικά με καινοτόμους και ελεγχόμενους.

Καύση κατάλοιπων αγροτικής και ζωικής παραγωγής

Σε αγροτικές περιοχές, τα υπολείμματα των καλλιεργειών (π.χ. στη περίπτωση της ελιάς, ελαιοπυρήνας) και η κοπριά ζώων μπορούν να καούν ή να μετατραπούν σε βιοκαύσιμο. Η αξιοποίηση των καταλοίπων αγροτικής παραγωγής σαν καύσιμο αποτελεί και μια λύση στο περιβαλλοντικό πρόβλημα της διάθεσης τους.

Παρακάτω φαίνονται κάποια βασικά χαρακτηριστικά διαφορετικών τύπων βιομάζας:

Βιομάζα	Φαινόμενη Πυκνότητα (kg/m ³)	Θερμογόνος δύναμη (kWh/kg)	Υγρασία (%)
Πυρηνόξυλο	650	5.28 (0%)	20
Κουκούτσι ροδάκινου	540	5.67	5
Θρυμματισμένο ξύλο	175-200	4.22	20
Σύμπηκτα (pellets)	650	4.72	<10
Άχυρο	100	4.0	15

Εικόνα 5: Σημαντικές ιδιότητες βιομάζας

Πυρήνας ελιάς

Ο ελαιοπυρήνας παράγεται σαν υποπροϊόν στα ελαιοτριβεία κατά την επεξεργασία των ελιών (ελαιόκαρπος) για την παραλαβή του ελαιολάδου. Η παραλαβή του ελαιολάδου, στην συντριπτική πλειοψηφία των ελαιοτριβείων, γίνεται με φυγοκέντριση σε φυγόκεντρους διαχωριστήρες δύο ή τριών φάσεων. Ο διφασικός διαχωριστήρας παράγει ελαιοπυρήνα υγρασίας 64% - 68%, ενώ ο τριφασικός ελαιοπυρήνα υγρασίας 48%-54%. Και στις δύο περιπτώσεις ο ελαιοπυρήνας περιέχει ακόμη ελαιολάδο της τάξης 8%-12% (επί ξηρού) που δεν παραλήφθηκε από την φυγοκέντριση. [20],[21]

Στη συνέχεια ο ελαιοπυρήνας μεταφέρεται στα πυρηνελαιουργεία για να γίνει η παραλαβή του παραμένου ελαιολάδου (ακατέργαστο) με την μέθοδο της εκχύλισης.

Στα τμήματα ξήρανσης των πυρηνελαιουργείων γίνεται η ξήρανση του ελαιοπυρήνα, ώστε η υγρασία του να κατέλθει στο 8%-10% και στη συνέχεια στα τμήματα εκχύλισης των πυρηνελαιουργείων γίνεται η εκχύλιση του ξηρού πια ελαιοπυρήνα για την απολαβή του πυρηνελαίου.

Μετά την απομάκρυνση του εξανίου - διαλύτη, από τον εκχυλιστήρα, παραμένει μέσα σε αυτόν ο ξηρός- εκχυλισμένος ελαιοπυρήνας (πυρηνόξυλο) που απομακρύνεται με την βοήθεια ατμού, υπό μικρή πίεση.

Όσον αφορά την σύνθεση του πυρηνόξυλου αυτό αποτελείται:

- από τον πυρήνα της ελιάς που είναι ξυλώδης και κατακερματισμένος
- από το σαρκώδες μέρος - ψίχα της ελιάς (αποξηραμένη) υπό μορφή σκόνης
- και από την φλούδα του καρπού επίσης υπό μορφή σκόνης

Με βάση υπάρχουσες αναλύσεις το ξυλώδες μέρος ανέρχεται περίπου στο 55% του βάρους του, ενώ το υπόλοιπο 45% είναι η σκόνη (ψίχα και φλούδα). Επίσης πρέπει να αναφερθεί ότι υπάρχει και ένα ποσοστό λαδιού, της τάξης του 0,5% έως 1,2% (επί ξηρού), το οποίο δεν έχει παραληφθεί κατά την παραγωγική διαδικασία εκχύλισης στο πυρηνελαιουργείο και παραμένει σαν υπόλειμμα λαδιού στο πυρηνόξυλο.

Το ειδικό βάρος του υλικού κυμαίνεται από 720–750 kg / m³ και η υγρασία του συνήθως από 12%-15%, ενώ από την εμπειρία έχει προκύψει ότι το άνω όριο υγρασίας για ικανοποιητική καύση είναι το 18%.

Από περιβαλλοντική άποψη είναι πολύ σημαντική η πολύ χαμηλή έως αμελητέα περιεκτικότητα του σε θείο και ότι το καύσιμο δεν περιέχει τοξικές ενώσεις ή βαρέα μέταλλα. Επίσης πολύ σημαντικό στοιχείο τόσο από λειτουργική όσο και από περιβαλλοντική άποψη (σωματιδιακές εκπομπές), είναι ότι η τέφρα είναι της τάξης του 3,5% - 4,5%.

Πέλλετ ξύλου

Κατασκευάζονται με μηχανική κατεργασία από συμπιεσμένο ξύλο, ή από υπολείμματα επεξεργασίας ξύλου και πριονίδι. Είναι οικολογικό καύσιμο από βιομάζα και δεν περιέχει μολυντές ή χημικά πρόσθετα και άλλες επιβλαβείς ουσίες, όπως τα ορυκτά καύσιμα. Τα 2 κιλά πέλλετ διαθέτουν ισοδύναμη θερμογόνο δύναμη με 1 λίτρο πετρέλαιο ή 3 κιλά καυσόξυλων. Τα πέλλετ είναι η ραγδαία αναπτυσσομένη πρόταση παγκοσμίως για χαμηλό κόστος θέρμανσης από ανανεώσιμες πηγές ενέργειας. Αποτελεί πηγή ενέργειας ουδέτερη ως προς το CO₂, με ελάχιστες περιβαλλοντικές επιπτώσεις. Το σχηματιζόμενο προϊόν χαρακτηρίζεται από υψηλή συνοχή, χαμηλό ποσοστό υγρασίας (λιγότερο από 10%) και μεγάλη πυκνότητα (>650 kg/m³), γεγονός που επιτρέπει την καύση του και την υψηλή θερμοαντική του απόδοση. Επιπλέον, οι μικρές του διαστάσεις και η γεωμετρικότητα του σχήματός του, επιτρέπουν την εύκολη αποθήκευση και χειρισμό του. Σε αυτό συμβάλλει και η δυνατότητα συσκευασίας των πέλλετ σε σάκους των 15 kg. Σύμφωνα με τα ευρωπαϊκά πρότυπα ποιότητας, τα πέλλετ που κυκλοφορούν στην Ευρώπη έχουν ως τεχνική απαίτηση την παραγωγή έως 1% τέφρα κατά την καύση του. Αυτό επιτυγχάνεται από το συνδυασμό της παραγωγικής διαδικασίας και της καθαρότητας των υλικών.

Γενικά Χαρακτηριστικά πέλλετ ξύλου:

- Διάμετρος : 6-8 mm
- Πυκνότητα: >650 kg/m³
- Μήκος: 30-40 mm
- Υγρασία: 8-10%
- Τέφρα: 0,5-1,0 %
- Θερμική Ενέργεια: 1kg Pellet=0,5L πετρελαίου

7.5 Συμπαγωγή με συμπληρωματικό λέβητα με πέλλετ ή ελαιοπυρήνα-πλήρης αποδιδόμενη ισχύς

Ακόμη μια εναλλακτική λύση συμπαγωγής που θα μελετηθεί είναι η κάλυψη της αιχμής φορτίου από λέβητα πέλλετ ή ελαιοπυρήνα. Όσον αφορά την ανάλυση κόστους τα τεχνικά και λειτουργικά χαρακτηριστικά παραμένουν σταθερά, όπως στις περιπτώσεις λέβητα ανάκτησης θερμότητας πετρελαίου, ο οποίος καλύπτει την αιχμή του φορτίου θέρμανσης. Το μόνο

στοιχείο που προστίθεται είναι το κόστος λέβητα και καυστήρα πέλλετ και ελαιοπυρήνα στις αντίστοιχες περιπτώσεις. Συγκεκριμένα, έπειτα από μελέτη της αγοράς θεωρούμε το κόστος για την εγκατάσταση πέλλετ να ανέρχεται στα 165 €/kW, ενώ για τον ελαιοπυρήνα το κόστος είναι μικρότερο, συγκεκριμένα θεωρείται 132 €/kW. Αντίστοιχα η τιμή καυσίμου για τις δύο περιπτώσεις θεωρείται 200 €/t για το πέλλετ και 120 €/t για τον ελαιοπυρήνα. Στον πίνακα που ακολουθεί γίνεται μια σύγκριση της εναλλακτικής με λέβητα ανάκτησης θερμότητας πετρελαίου και με πέλλετ. [18]

Πίνακας 24: Οικονομικά στοιχεία CHP πλήρους αποδιδόμενης ισχύος και πέλλετ

Οικονομική Βιωσιμότητα	Μονάδα	ΠΕΤΡΕΛΑΙΟ	ΠΕΛΛΕΤ
Εσωτερικός συντελεστής απόδοσης	%	1,0	35,9
Απλή αποπληρωμή	έτος	10,1	2,9
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-20.657	144.316
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-1.801	12.582
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,50	3,63

Οι ετήσιες χρηματοροές για τα πέλλετ φαίνονται στον πίνακα:

Ετήσια χρηματοροή				
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά	
#	€	€	€	
0	-54.968	-54.968	-54.968	
1	19.345	16.830	-38.138	
2	19.703	17.142	-20.996	
3	20.068	17.459	-3.537	
4	20.440	17.783	14.246	
5	20.819	18.112	32.358	
6	21.205	18.449	50.807	
7	21.599	18.791	69.598	
8	22.000	19.140	88.738	
9	22.409	19.496	108.234	
10	22.825	19.858	128.092	
11	-25.198	-25.198	102.893	
12	23.683	20.604	123.497	
13	24.123	20.987	144.485	
14	24.573	21.378	165.863	
15	25.030	21.777	187.639	
16	25.497	22.182	209.822	
17	25.972	22.596	232.418	
18	26.457	23.017	255.435	
19	26.950	23.447	278.882	
20	27.453	23.884	302.766	

Σχήμα 35: Ετήσιες χρηματοροές για CHP πλήρους αποδιδόμενης ισχύος και πέλλετ

Σχήμα 36: Διάγραμμα αθροιστικών χρηματοροών για CHP με πέλλετ και πλήρη αποδιδόμενη ισχύ

Παρατηρούμε λοιπόν ότι ενώ η χρήση πετρελαίου σε συνδυασμό με την μέθοδο λειτουργίας πλήρους αποδιδόμενης ισχύος απορρίπτεται λόγω οικονομικών κριτηρίων, η χρήση πέλλετ προσφέρει μια συμφέρουσα εναλλακτική επιλογή με ΚΠΑ 144.316€, μείωση ΑΤΘ 132 tCO₂, Αναλογία Οφέλους Κόστους 3,63 και Εσωτερικό συντελεστή απόδοσης 35,9%.

Αντίστοιχα, συγκρίνουμε τον λέβητα ανάκτησης θερμότητας πετρελαίου με την εναλλακτική λέβητα ελαιοπυρήνα, που όπως αποδεικνύεται είναι περισσότερο συμφέρουσα από τον λέβητα ανάκτησης πετρελαίου και από το πέλλετ.

Πίνακας 25: Οικονομικά στοιχεία CHP πλήρους αποδιδόμενης ισχύος και ελαιοπυρήνα

Οικονομική Βιωσιμότητα	Μονάδα	ΠΕΤΡΕΛΑΙΟ	ΕΛΑΙΟΠΥΡΗΝΑΣ
Εσωτερικός συντελεστής απόδοσης	%	1	45,5
Απλή αποπληρωμή	έτος	10,1	2,3
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-20.657	182.304
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-1.801	15.894
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,38	4,65

Οι χρηματοροές για τον ελαιοπυρήνα προκύπτουν ακολούθως:

Ετήσια χρηματοροή				
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά	
#	€	€	€	
0	-49.899	-49.899	-49.899	
1	22.145	19.266	-30.632	
2	22.559	19.627	-11.006	
3	22.981	19.994	8.988	
4	23.411	20.368	29.356	
5	23.850	20.749	50.105	
6	24.297	21.138	71.243	
7	24.752	21.534	92.778	
8	25.216	21.938	114.716	
9	25.690	22.350	137.066	
10	26.172	22.769	159.836	
11	-21.785	-21.785	138.051	
12	27.164	23.633	161.683	
13	27.675	24.077	185.760	
14	28.195	24.530	210.290	
15	28.725	24.991	235.281	
16	29.266	25.461	260.742	
17	29.816	25.940	286.682	
18	30.378	26.428	313.111	
19	30.950	26.926	340.037	
20	31.533	27.433	367.470	

Σχήμα 37: Ετήσιες χρηματοροές για CHP πλήρους αποδοδόμενης ισχύος και ελαιοπυρήνα

Σχήμα 38: Διάγραμμα αθροιστικών χρηματοροών για CHP με ελαιοπυρήνα και πλήρη αποδοδόμενη ισχύ

Τα οικονομικά στοιχεία με την χρήση ελαιοπυρήνα είναι βελτιωμένα σε σχέση με το πέλλετ, λόγω του χαμηλότερου κόστους του καυσίμου και της μηχανολογικής εγκατάστασης. Πιο συγκεκριμένη η ΚΠΑ είναι αυξημένη κατά 26% στη μελέτη χρήσης ελαιοπυρήνα σε σχέση με

το πέλλετ, ο Εσωτερικός Βαθμός Απόδοσης αυξάνεται κατά 9,6%, η μείωση σε ΑΤΘ υπολογίζεται σε 115 tCO₂ (13%) και η Αναλογία Οφέλους Κόστους υπολογίζεται σε 4,65, δηλαδή δέχεται μείωση κατά περίπου 28%.

7.6 Συμπληρωματικός λέβητας με πέλλετ ή ελαιοπυρήνα-κάλυψη ηλεκτρικού φορτίου

Αντιστοίχως με την στρατηγική παραγωγής στο μέγιστο της ηλεκτρικής ισχύος προκύπτουν τα παρακάτω για την κάλυψη ηλεκτρικού φορτίου και εγκατάσταση πέλλετ:

Πίνακας 26: Οικονομικά στοιχεία CHP κάλυψης ηλεκτρικού φορτίου και πέλλετ

Οικονομική Βιωσιμότητα	Μονάδα	ΠΕΤΡΕΛΑΙΟ	ΠΕΛΛΕΤ
Εσωτερικός συντελεστής απόδοσης	%	1,8	37,5
Απλή αποπληρωμή	έτος	10,1	2,8
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-18.967	154.071
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-1.657	13.433
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,54	3,80

Εξάγεται το συμπέρασμα ότι η ΚΠΑ για το πέλλετ είναι 154.071 και η αποπληρωμή του κόστους εγκατάστασης γίνεται σε μόλις 3 χρόνια, η αναλογία οφέλους κόστους υπολογίζεται στα 3,80 και η μείωση εκπομπών ΑΤΘ προκύπτει 183 tCO₂. Σε αντίθεση, η περίπτωση λέβητα ανάκτησης θερμότητας με καύσιμη ύλη το πετρέλαιο είναι οικονομικά ασύμφορη χωρίς την ύπαρξη επιδότησης.

Ετήσια χρηματοροή			
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά
#	€	€	€
0	-54.968	-54.968	-54.968
1	20.040	17.435	-37.533
2	20.431	17.775	-19.758
3	20.829	18.121	-1.637
4	21.234	18.474	16.837
5	21.648	18.834	35.670
6	22.069	19.200	54.870
7	22.499	19.574	74.444
8	22.936	19.954	94.398
9	23.382	20.343	114.741
10	23.837	20.738	135.479
11	-24.148	-24.148	111.331
12	24.772	21.552	132.883
13	25.253	21.971	154.853
14	25.744	22.397	177.250
15	26.244	22.832	200.082
16	26.753	23.275	223.357
17	27.272	23.727	247.084
18	27.801	24.187	271.271
19	28.340	24.656	295.926
20	28.889	25.134	321.060

Σχήμα 39: Ετήσιες χρηματοροές για CHP κάλυψης ηλεκτρικού φορτίου και πέλλετ

Σχήμα 40: Διάγραμμα αθροιστικών χρηματοροών για CHP με πέλλετ και κάλυψη ηλεκτρικού φορτίου

Ο ελαιοπυρήνας προτιμάται συγκριτικά με το πέλλετ, αφού αποφέρει μικρότερη ΚΠΑ, αλλά αποτελεί οικονομικότερη λύση από το πετρέλαιο:

Πίνακας 27: Οικονομικά στοιχεία CHP κάλυψης ηλεκτρικού φορτίου και ελαιοπυρήνα

Οικονομική Βιωσιμότητα	Μονάδα	ΠΕΤΡΕΛΑΙΟ	ΕΛΑΙΟΠΥΡΗΝΑΣ
Εσωτερικός συντελεστής απόδοσης	%	1,8	47,3
Απλή αποπληρωμή	έτος	10,1	2,2
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-18.967	193.545
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-1.657	16.874
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,54	4,88

Ετήσια χρηματοροή			
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά
#	€	€	€
0	-49.899	-49.899	-49.899
1	22.967	19.981	-29.918
2	23.416	20.372	-9.546
3	23.873	20.770	11.224
4	24.340	21.176	32.400
5	24.816	21.589	53.989
6	25.300	22.011	76.000
7	25.794	22.441	98.441
8	26.298	22.879	121.321
9	26.811	23.326	144.646
10	27.334	23.781	168.427
11	-20.581	-20.581	147.847
12	28.411	24.718	172.564
13	28.965	25.200	197.764
14	29.530	25.691	223.455
15	30.105	26.191	249.646
16	30.692	26.702	276.348
17	31.289	27.222	303.570
18	31.899	27.752	331.322
19	32.520	28.292	359.614
20	33.153	28.843	388.457

Σχήμα 41: Ετήσιες χρηματοροές για CHP κάλυψης ηλεκτρικού φορτίου και ελαιοπυρήνα

Σχήμα 42: Διάγραμμα αθροιστικών χρηματοροών για CHP με ελαιοπυρήνα και κάλυψη ηλεκτρικού φορτίου

Συμπερασματικά, η χρήση ελαιοπυρήνα αποφέρει αύξηση 39.474€ (+26%) στην ΚΠΑ του μελετώμενου σεναρίου σε σχέση με το πέλλετ, ενώ ο Εσωτερικός Συντελεστής Απόδοσης αυξάνεται κατά 9,9% και η τιμή της Αναλογία Οφέλους Κόστους αυξάνεται επίσης. Αντίθετα περιβαλλοντικά η επιλογή ελαιοπυρήνα υστερεί σε σχέση με το πέλλετ, αφού η μείωση των εκπομπών είναι μικρότερη (-8%). Τελικά, η επιλογή κάλυψης ηλεκτρικού φορτίου αποδεικνύεται περισσότερο συμφέρουσα από την πλήρη αποδιδόμενη ισχύ λόγω της χαμηλής τιμής πώλησης της ηλεκτρικής ενέργειας και του υψηλού κόστους συντήρησης και λειτουργίας της εγκατάστασης για τη μέγιστη δυναμικότητα της.

7.7 Συμπληρωματικός λέβητας με πέλλετ ή ελαιοπυρήνα-κάλυψη θερμικού φορτίου

Στην περίπτωση αυτή εξετάζεται το σενάριο προσθήκης συμπληρωματικού καυστήρα ελαιοπυρήνα και πέλλετ ακολουθώντας το θερμικό φορτίο. Όπως προκύπτει από την μελέτη στο RETScreen η εγκατάσταση λέβητα πέλλετ αποφέρει ΚΠΑ 322.540€ και Αναλογία Οφέλους Κόστους 6.87, ενώ με την καύση πετρελαίου η ΚΠΑ υπολογίζεται ότι είναι η μισή. Η μείωση των εκπομπών ΑΤΘ υπολογίζεται 183 tCO₂, ίδια με την στρατηγική κάλυψης ηλεκτρικού φορτίου. Στον επόμενο πίνακα αντιπαρατίθενται τα οικονομικά οφέλη της χρήσης ελαιοπυρήνα έναντι αυτών της χρήσης πετρελαίου.

Πίνακας 28: Οικονομικά στοιχεία CHP με κάλυψη θερμικού φορτίου και πέλλετ

Οικονομική Βιωσιμότητα	Μονάδα	ΠΕΤΡΕΛΑΙΟ	ΠΕΛΛΕΤ
Εσωτερικός συντελεστής απόδοσης	%	44,5	64,5
Απλή αποπληρωμή	έτος	2,3	1,6
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	142.469	322.540
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	12.421	28.121
Αναλογία Οφέλους-Κόστους (Ο-Κ)		4,45	6,87

Παρακάτω παρουσιάζεται η σύνοψη κόστους έργου για το πέλλετ, αφού αποδεικνύεται η πιο οικονομική λύση.

Σύνοψη κόστους έργου και αποταμιεύσεων/εσόδων			
Αρχικά κόστη			
Μελέτη σκοπιμότητας	18,2%	€	10.000
Σύστημα παραγωγής ηλεκτρικής ενέργειας	27,3%	€	15.000
Σύστημα θέρμανσης	37,9%	€	20.807
Ισοζύγιο συστήματος & διάφορα	16,7%	€	9.161
Συνολικά αρχικά κόστη	100,0%	€	54.968
Ετήσια κόστη και πληρωμές χρέους			
Λειτουργία & Συντήρηση		€	1.000
Κόστος καυσίμου - προτεινόμενη περίπτωση		€	121.603
Συνολικά ετήσια κόστη		€	122.603
Περιοδικά κόστη (πιστώσεις)			
Αλλαγή Εμβολοφόρου Μηχανής - 11 έτη		€	35.000
Ετήσιες αποταμιεύσεις και έσοδα			
Κόστος καυσίμου - βασική περίπτωση		€	155.534
Εσοδα από πώληση ηλεκτρικής ενέργειας		€	926
Συνολικές ετήσιες αποταμιεύσεις και εισόδημα		€	156.460

Σχήμα 43: Σύνοψη κόστους έργου και εσόδων για κάλυψη θερμικού φορτίου και πέλλετ

Ετήσια χρηματοροή			
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά
#	€	€	€
0	-54.968	-54.968	-54.968
1	34.505	30.019	-24.948
2	35.166	30.595	5.646
3	35.841	31.181	36.828
4	36.528	31.779	68.607
5	37.229	32.389	100.996
6	37.943	33.011	134.007
7	38.672	33.644	167.651
8	39.414	34.290	201.941
9	40.171	34.949	236.890
10	40.943	35.621	272.511
11	-6.718	-6.718	265.793
12	42.532	37.003	302.796
13	43.350	37.715	340.510
14	44.184	38.440	378.950
15	45.034	39.180	418.130
16	45.900	39.933	458.063
17	46.784	40.702	498.765
18	47.685	41.486	540.251
19	48.603	42.284	582.535
20	49.539	43.099	625.634

Σχήμα 44: Ετήσιες χρηματοροές για CHP κάλυψης θερμικού φορτίου και πέλλετ

Σχήμα 45: Διάγραμμα αθροιστικών χρηματοροών για CHP με πέλλετ και κάλυψη θερμικού φορτίου

Αντίστοιχα για τον ελαιοπυρήνα η ΚΠΑ προκύπτει μεγαλύτερη, συγκεκριμένα 12,6% αυξημένη συγκριτικά με το πέλλετ, ενώ και τα υπόλοιπα οικονομικά στοιχεία δέχονται ίδια κλίμακα αύξηση συγκριτικά με το πέλλετ, εκτός από την μείωση εκπομπών ΑΤΘ, που είναι μικρότερη από το πέλλετ, 168 tCO₂, δηλαδή υπάρχει μείωση 8%.

Πίνακας 29: Οικονομικά στοιχεία CHP με κάλυψη θερμικού φορτίου και ελαιοπυρήνα

Οικονομική Βιωσιμότητα	Μονάδα	ΠΕΤΡΕΛΑΙΟ	ΕΛΑΙΟΠΥΡΗΝΑΣ
Εσωτερικός συντελεστής απόδοσης	%	44,5	77
Απλή αποπληρωμή	έτος	2,3	1,4
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	142.469	363.311
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	12.421	31.675
Αναλογία Οφέλους-Κόστους (Ο-Κ)		4,45	8,28

Σύνοψη κόστους έργου και αποταμιεύσεων/εσόδων			
Αρχικά κόστη			
Μελέτη σκοπιμότητας	20,0%	€	10.000
Σύστημα παραγωγής ηλεκτρικής ενέργειας	30,1%	€	15.000
Σύστημα θέρμανσης	33,2%	€	16.582
Ισοζύγιο συστήματος & διάφορα	16,7%	€	8.316
Συνολικά αρχικά κόστη	100,0%	€	49.899
Ετήσια κόστη και πληρωμές χρέους			
Λειτουργία & Συντήρηση		€	1.000
Κόστος καυσίμου - προτεινόμενη περίπτωση		€	118.626
Συνολικά ετήσια κόστη		€	119.626
Περιοδικά κόστη (πιστώσεις)			
Αλλαγή Εμβολοφόρου Μηχανής - 11 έτη		€	35.000
Ετήσιες αποταμιεύσεις και έσοδα			
Κόστος καυσίμου - βασική περίπτωση		€	155.534
Εσοδα από πώληση ηλεκτρικής ενέργειας		€	926
Συνολικές ετήσιες αποταμιεύσεις και εισόδημα		€	156.460

Σχήμα 46: Σύνοψη κόστους έργου και εσόδων για κάλυψη θερμικού φορτίου και ελαιοπυρήνα

Ετήσια χρηματοροή			
Ετος #	Προ-φόρων €	Μετά-φόρων €	Αθροιστικά €
0	-49.899	-49.899	-49.899
1	37.542	32.662	-17.237
2	38.264	33.290	16.053
3	39.000	33.930	49.983
4	39.751	34.583	84.566
5	40.516	35.249	119.815
6	41.296	35.928	155.742
7	42.092	36.620	192.362
8	42.903	37.325	229.687
9	43.729	38.045	267.732
10	44.572	38.778	306.510
11	-3.016	-3.016	303.493
12	46.308	40.288	343.781
13	47.202	41.065	384.847
14	48.112	41.858	426.705
15	49.041	42.666	469.370
16	49.988	43.489	512.860
17	50.953	44.329	557.188
18	51.937	45.185	602.374
19	52.940	46.058	648.431
20	53.963	46.948	695.379

Σχήμα 47: Ετήσιες χρηματοροές για CHP κάλυψης θερμικού φορτίου και ελαιοπυρήνα

Σχήμα 48: Διάγραμμα αθροιστικών χρηματοροών για CHP με ελαιοπυρήνα και κάλυψη θερμικού φορτίου

Τελικά και όσον αφορά την κάλυψη θερμικού φορτίου ο ελαιοπυρήνας αποδεικνύεται συμφερότερος από το πέλλετ με τα καλύτερα οικονομικά αποτελέσματα από όλες τις μελετώμενες στρατηγικές.

7.8 Συμπεράσματα για την βέλτιστη λύση συμπαραγωγής

Προκύπτει ότι η χρήση ελαιοπυρήνα προτιμάται έναντι του πέλλετ σε κάθε περίπτωση ακολουθούμενης στρατηγικής με ευνοϊκά οικονομικά αποτελέσματα, ενώ όπως παρατηρείται το συνολικά προτιμότερο σενάριο λειτουργίας είναι όταν ακολουθείται φορτίο θέρμανσης. Στον παρακάτω πίνακα γίνεται σύγκριση όλων των εναλλακτικών σεναρίων με γνώμονα το κριτήριο της Καθαρής Παρούσας Αξίας, όπου και αποδεικνύεται γιατί προτιμάται με βάση το κριτήριο της ΚΠΑ η εγκατάσταση πέλλετ, ακολουθώντας φορτίο θέρμανσης.

Πίνακας 30: Οικονομική σύγκριση μεθόδων συμπαραγωγής

	Πλήρης αποδιδόμενη ισχύς	Ακολουθεί ηλεκτρικό φορτίο	Ακολουθεί θερμικό φορτίο
Εμβολοφόρος μηχανή και λέβητας πετρελαίου	-20.657	-18.967	142.469
Εμβολοφόρος μηχανή και καυστήρας πέλλετ	144.316	154.071	322.540
Εμβολοφόρος μηχανή και καυστήρας ελαιοπυρήνα	182.304	193.545	363.311

Αξίζει ακόμη να μελετηθεί η σύγκριση των παραπάνω σεναρίων ως προς την μείωση σε ΑΤΘ, αφού με κρατική επιδότηση και βάσει περιβαλλοντικών και όχι οικονομικών κριτηρίων, μπορεί να θεωρηθεί κάποια στρατηγική περισσότερο συμφέρουσα από τις άλλες.

Πίνακας 31: Σύγκριση μεθόδων συμπαραγωγής ως προς εκπομπή ρύπων

	Πλήρης αποδιδόμενη ισχύς	Ακολουθεί ηλεκτρικό φορτίο	Ακολουθεί θερμικό φορτίο
Μείωση εκπομπών για εμβολοφόρο μηχανή και λέβητα πετρελαίου (tCO ₂)	135	184	184
Μείωση εκπομπών για εμβολοφόρο μηχανή και καυστήρα πέλλετ (tCO ₂)	132	183	183
Μείωση εκπομπών για εμβολοφόρο μηχανή και καυστήρα ελαιοπυρήνα (tCO ₂)	115	168	168

Ακόμη και στη περίπτωση που η μείωση των εκπομπών αερίων του θερμοκηπίου λαμβάνει ένα ειδικό βάρος στην αξιολόγηση ενός σεναρίου, προκύπτουν περισσότερο συμφέρουσες οι δύο εναλλακτικές με καύση βιομάζας, με ίση μείωση εκπομπών ΑΤΘ.

8 Μελέτη Τριπαραγωγής – Εισαγωγή

Η μηνιαία διακύμανση ηλεκτρικού φορτίου κατά τη διάρκεια των μηνών λειτουργίας διαμορφώνεται ως εξής:

Σχήμα 49: Διάγραμμα μηνιαίας διακύμανσης ηλεκτρικού φορτίου

Ένα σημαντικό μέρος του φορτίου όπως ορίζεται ανωτέρω οφείλεται στο φορτίο του κλιματισμού. Η διακύμανση του φορτίου κατά την διάρκεια μιας καλοκαιρινής ημέρας διαμορφώνεται ως εξής:

Σχήμα 50: Διάγραμμα διακύμανσης ηλεκτρικού φορτίου κατά τη διάρκεια της ημέρας

Τα δεδομένα αυτά αφορούν την παρούσα εγκατάσταση του ξενοδοχείου και αναφέρονται σε μονάδες ηλεκτρικού φορτίου. Όμως οι κλιματιστικές εγκαταστάσεις χαρακτηρίζονται από τον συντελεστή επίδοσης, οπότε δεδομένου ότι οι εγκαταστάσεις χαρακτηρίζονται από υψηλό συντελεστή (EER=2.5), το αντίστοιχο ψυκτικό φορτίο διαμορφώνεται αναλόγως.

Το συνολικό διάγραμμα ζήτησης σε ηλεκτρικό –θερμικό –ψυκτικό φορτίο προκύπτει ως εξής:

Σχήμα 51: Διάγραμμα ζήτησης για ηλεκτρικό, θερμικό, ψυκτικό φορτίο στην ξενοδοχειακή εγκατάσταση

Η μη μηδενική κατανάλωση κατά τους μήνες μη θεώρησης οφείλεται στην ανάγκη εξαερισμού της μονάδας και για τον λόγο αυτό το αντίστοιχο ποσό είναι πολύ μικρό.

Ο σκοπός της ανωτέρω διαφοροποίησης έχει ως στόχο την μελέτη της κατανάλωσης κλιματισμού χωριστά. Στην περίπτωση αυτή η εγκατάσταση μονάδας τριπαραγωγής είναι δόκιμη με στόχο την σε μεγαλύτερο βαθμό εξοικονόμηση ενέργειας. Η μελέτη που ακολουθεί παρουσιάζει εναλλακτικές τεχνικές τριπαραγωγής και μια αναλυτική μοντελοποίηση αυτών.

Η αντίστοιχη κατανάλωση είναι ίδια με την αρχική μελέτη. Μελετώνται πλέον εγκαταστάσεις που οδηγούν σε εξοικονόμηση ενέργειας και αυτονομία στο δίκτυο. Η πρώτη εξέταση αφορά την εγκατάσταση συστήματος ψύξης με απορρόφηση. Στην περίπτωση αυτή η χρήση της μονάδας ηλεκτρισμού εξετάζεται στις 3 ξεχωριστές στρατηγικές, δηλαδή για την περίπτωση πλήρους αποδιδόμενης ισχύος, την περίπτωση κάλυψης ηλεκτρικού φορτίου και κάλυψης θερμικού φορτίου. Έπειτα, στο δεύτερο στάδιο της μελέτης εξετάζεται η εγκατάσταση μιας αντλίας θερμότητας, η οποία καλύπτει τις ανάγκες ψύξης του ξενοδοχείου.

Στην περίπτωση αυτή το πρόσθετο σύστημα οδηγεί σε αύξηση του συνολικού κόστους της αρχικής επένδυσης. Το μέγεθος της εγκατάστασης που εξετάζεται είναι αυτό των 85 kW, ώστε να καλύπτεται η αιχμή του ψυκτικού φορτίου. Το συνολικό κόστος για την όλη εγκατάσταση

τροποποιείται και το επιπλέον κόστος οφείλεται στον ψύκτη απορρόφησης. Η κάθε στρατηγική όπως αναπτύχθηκε στην προηγούμενη περίπτωση εξετάζεται πλέον αναλυτικά.

Οι παραδοχές που γίνονται με σκοπό την μελέτη βιωσιμότητας της τριπαραγωγής, όσον αφορά στοιχεία της ξενοδοχειακής εγκατάστασης, είναι:

Σύστημα ψύξης βασικής περίπτωσης: μεμονωμένο κτήριο/ψύξη χώρων

Ψυχόμενη επιφάνεια δαπέδου για το κτήριο: 2.400 m²

Τύπος καυσίμου: Ηλεκτρική ενέργεια

Συντελεστής επίδοσης – εποχιακός: 2,50 για ψύξη με κλιματιστικά, είναι ο λόγος της αποδιδόμενης θερμότητας προς την καταναλισκόμενη ηλεκτρική ενέργεια για συγκεκριμένο μέσο

Φορτίο ψύξης για κτήριο: 35 W/m², το οποίο προκύπτει από το διάγραμμα του RETScreen και προϋποθέτοντας ότι το ξενοδοχείο έχει μέτρια μόνωση και στους 30⁰C είναι χρήσιμη η λειτουργία του κλιματισμού στους χώρους

Σχήμα 52: Διάγραμμα φορτίου ψύξης συναρτήσει θερμοκρασίας

Τιμή καυσίμου: 0,20 €/kWh, τιμή αγοράς ηλεκτρικής ενέργειας

8.1 Ψύξη με απορρόφηση

Η ψύξη με απορρόφηση προσελκύει έντονο ενδιαφέρον τα τελευταία χρόνια λόγω της δυνατότητας που παρέχει για αξιοποίηση της θερμικής ηλιακής ενέργειας ή απορριπτόμενης θερμότητας για εφαρμογές ψύξης και θέρμανσης. Ενδεικτικά, σε εφαρμογές θερμικής ηλιακής ενέργειας, με ζεστό νερό θερμοκρασίας 90-1400°C μπορεί να παραχθεί ψύξη κάτω των -30°C. Θα πρέπει να σημειωθεί ότι οι ψύκτες απορρόφησης είναι οι πιο διαδεδομένοι ψύκτες παγκοσμίως, με πολλά οικολογικά οφέλη, αυξημένη αξιοπιστία και μειωμένο κόστος συντήρησης. Ωστόσο, το πολύ υψηλό κόστος επένδυσης, ο μεγάλος χρόνος εκκίνησης τους και η μικρότερη ευελιξία σε διακυμάνσεις του ψυκτικού φορτίου, την καθιστούν μέχρι σήμερα μια τεχνολογία που δεν προτιμάται, αλλά που έχει μεγάλα περιθώρια βελτίωσης μελλοντικά. Συγκεκριμένα, το μέσο αρχικό κόστος όλων των υφιστάμενων εγκαταστάσεων που αξιολογήθηκαν είναι περίπου 4.000 €/kW. Το κόστος ποικίλει σημαντικά ανάλογα με την ψυκτική ισχύ της μονάδας, τον τύπο ηλιακών συλλεκτών, το στάδιο ανάπτυξης και την αρχή λειτουργίας του συστήματος. Τα συστήματα απορρόφησης με H₂O/LiBr έχουν το μεγαλύτερο μέσο αρχικό κόστος (3.100 €/kW), ενώ τα συστήματα απορρόφησης NH₃/H₂O έχουν το υψηλότερο κόστος (6.500 €/kW). Τα συστήματα προσρόφησης κοστίζουν κατά μέσο όρο 3.500 €/kW. Σύμφωνα με τα διαθέσιμα στοιχεία για την πραγματική απόδοση των διαφόρων εφαρμογών το μέσο ετήσιο COP είναι 0,58 δηλαδή λίγο μικρότερο από το COP για τις συνθήκες σχεδιασμού (0,65). Η μέση ηλεκτρική κατανάλωση ενέργειας για το βοηθητικό εξοπλισμό (π.χ. ανεμιστήρες και αντλίες) ανά kW ψυκτικής ισχύος για τα συστήματα που αξιολογήθηκαν είναι περίπου 225 W/kW. Κατά μέσο όρο οι συνολικές απώλειες από το βοηθητικό εξοπλισμό είναι περίπου 22,5%. Η μέση κατανάλωση νερού είναι 5,3 kg/h ανά kW μέσης ψυκτικής ισχύος. [10],[16]

8.2 Ψύξη με απορρόφηση - Ηλεκτρική παραγωγή στο μέγιστο

Στη περίπτωση ψύξης με απορρόφηση γίνεται συμπαραγωγή ηλεκτρισμού και θερμότητας με εμβολοφόρο μηχανή και κάλυψης των αιχμών ζήτησης από τη ΔΕΗ και από λέβητα ανάκτησης θερμότητας, ενώ οι ανάγκες των 313 MWh ετησίως σε ψύξη καλύπτονται από έναν ψύκτη απορρόφησης. Λόγω περίσσιας του ηλεκτρικού φορτίου, ένα μέρος πωλείται στο δίκτυο. Για χάρη θεώρησης η επιδότηση αυτή λαμβάνεται στα 170 ευρώ/MWh.

Περίληψη προτεινόμενης περίπτωσης	Τύπος Καυσίμου	Κατανάλωση Καυσίμου - μονάδα	Κατανάλωση καυσίμου	Ισχύς (kW)	Αποδιδόμενη Ενέργεια (MWh)
Ηλεκτρισμός					
Φορτίο βάσης	Προπάνιο	L	96.701	30	232
Φορτίο αιχμής	Ηλεκτρική ενέργεια	MWh	100	101	100
Ηλεκτρική ενέργεια στο δίκτυο					18
			Σύνολο	131	350
Θέρμανση					
Φορτίο βάσης	Ανακτούμενη θερμότητα			39	327
Φορτίο αιχμής	Πετρέλαιο (#6)	L	30.588	196	296
			Σύνολο	235	623
Ψύξη					
Φορτίο βάσης	Σύστημα θέρμανσης			84	313
			Σύνολο	84	313

Σχήμα 53: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με ψύξη με απορρόφηση και πλήρη αποδιδόμενη ηλεκτρική ισχύ

Η μείωση σε ΑΤΘ υπολογίζεται από το RETScreen ίση με 192tCO₂.

Σύνοψη μείωσης εκπομπών ΑΤΘ						
	Εκπομπές ΑΤΘ βασικής περίπτωσης tCO ₂	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης tCO ₂	Μικτή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	Τέλη συναλλαγών πιστώσεων εκπομπών ΑΤΘ %	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	
Εργο συμπαραγωγής ψύξης, θερμότητας & ηλεκτρισμού	527,5	335,1	192,4		192,4	
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	192	tCO ₂	ισοδυναμεί με	35,2	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται	

Σχήμα 54: Περίληψη μείωσης εκπομπών για ψύξη με απορρόφηση και πλήρη αποδιδόμενη ισχύ

Το τελευταίο στάδιο της μελέτης είναι η οικονομική βιωσιμότητα της επένδυσης. Στην περίπτωση αυτή λαμβάνεται η θεώρηση ότι η επένδυση γίνεται εξ ολοκλήρου από ίδια κεφαλαία χωρίς επιδότηση κεφαλαίου ή δανειοδότηση. Το κόστος του ψύκτη απορρόφησης ανέρχεται σε 3.500 €/kW. Έχοντας ως δεδομένο το κόστος εγκατάστασης και το λειτουργικό κόστος της μονάδας ως αναφέρθηκαν πρωτύτερα, τα οικονομικά δεδομένα στο εύρος των 20 ετών που ορίζεται η διάρκεια ζωής είναι:

Πίνακας 32: Οικονομικά στοιχεία για ψύξη με απορρόφηση και πλήρη αποδιδόμενη ισχύ

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης	%	-6,5
Απλή αποπληρωμή	έτος	41,2
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-319.441
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-27.850
Αναλογία Οφέλους-Κόστους (O-K)		0,21

Παρατηρούμε ότι η ψύξη με απορρόφηση είναι μια τεχνολογία με πολύ μεγάλο κόστος, με αποτέλεσμα να αποδεικνύεται μη συμφέρουσα. Οι τιμές της ΚΠΑ και του εσωτερικού συντελεστή απόδοσης είναι αρνητικές, συμπεραίνοντας ότι η υλοποίηση του έργου αυτού δεν είναι συμφέρουσα οικονομικά. Η αναλυτική ετήσια θεώρηση των εσόδων-εξόδων παρουσιάζεται παρακάτω:

Ετήσια χρηματοροή				
Ετος #	Προ-φόρων €	Μετά-φόρων €	Αθροιστικά €	
0	-404.640	-404.640	-404.640	
1	9.943	8.650	-395.990	
2	10.071	8.762	-387.227	
3	10.202	8.876	-378.351	
4	10.335	8.992	-369.360	
5	10.471	9.109	-360.251	
6	10.608	9.229	-351.021	
7	10.748	9.351	-341.670	
8	10.891	9.475	-332.195	
9	11.036	9.601	-322.594	
10	11.183	9.730	-312.865	
11	-37.115	-37.115	-349.979	
12	11.486	9.993	-339.986	
13	11.642	10.128	-329.858	
14	11.800	10.266	-319.592	
15	11.960	10.405	-309.187	
16	12.124	10.548	-298.639	
17	12.290	10.692	-287.947	
18	12.459	10.840	-277.107	
19	12.631	10.989	-266.118	
20	12.806	11.141	-254.976	

Σχήμα 55: Ετήσιες χρηματοροές για ψύξη με απορρόφηση και πλήρη αποδιδόμενη ισχύ

Η διαγραμματική απεικόνιση δίνει μια πιο ξεκάθαρη μορφή της οικονομικής κατάστασης:

Σχήμα 56: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με απορρόφηση και πλήρη αποδιδόμενη ισχύ

8.3 Ψύξη με απορρόφηση - Κάλυψη ηλεκτρικού φορτίου

Κατά αναλογία με την προηγούμενη στρατηγική πραγματοποιείται και η μελέτη για την κάλυψη ηλεκτρικού φορτίου. Η μείωση εκπομπών ΑΤΘ υπολογίζεται 182tCO₂.

Σύνοψη μείωσης εκπομπών ΑΤΘ						
	Εκπομπές ΑΤΘ βασικής περίπτωσης tCO ₂	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης tCO ₂		Μικτή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	Τέλη συναλλαγών πιστώσεων εκπομπών ΑΤΘ %	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂
Εργο συμπαραγωγής ψύξης, θερμότητας & ηλεκτρισμού	513,3	330,9		182,4		182,4
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	182	tCO ₂	ισοδυναμεί με	33,3	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται	

Σχήμα 57: Περίληψη εκπομπών για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου

Τα οικονομικά αποτελέσματα φαίνονται στον πίνακα 33:

Πίνακας 33: Οικονομικά στοιχεία για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης προ φόρων - μετοχές	%	-5,9
Απλή αποπληρωμή	έτος	41,3
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-313.956
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-27.372
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,22

Η αναλυτική ετήσια θεώρηση των εσόδων-εξόδων παρουσιάζεται στο ακόλουθο σχήμα:

Ετήσια χρηματοροή				
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά	
#	€	€	€	
0	-404.640	-404.640	-404.640	
1	9.973	8.676	-395.964	
2	10.162	8.841	-387.123	
3	10.355	9.008	-378.114	
4	10.551	9.179	-368.935	
5	10.750	9.353	-359.583	
6	10.954	9.530	-350.053	
7	11.161	9.710	-340.343	
8	11.372	9.894	-330.449	
9	11.587	10.080	-320.369	
10	11.805	10.271	-310.098	
11	-36.420	-36.420	-346.518	
12	12.255	10.662	-335.857	
13	12.486	10.862	-324.994	
14	12.721	11.067	-313.927	
15	12.960	11.275	-302.652	
16	13.204	11.487	-291.165	
17	13.452	11.703	-279.462	
18	13.704	11.923	-267.540	
19	13.961	12.146	-255.394	
20	14.223	12.374	-243.020	

Σχήμα 58: Ετήσιες χρηματοροές για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου

Η διαγραμματική απεικόνιση δίνει μια πιο ξεκάθαρη μορφή της οικονομικής κατάστασης:

Σχήμα 59: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με απορρόφηση και κάλυψη ηλεκτρικού φορτίου

Ομοίως με τον προηγούμενο εξεταζόμενο σενάριο, τα οικονομικά αποτελέσματα δεν ευνοούν την εφαρμογή της συγκεκριμένης τεχνολογίας. Κατά αναλογία με την στρατηγική πλήρους αποδιδόμενης ηλεκτρικής ισχύος, η περίπτωση κάλυψης ηλεκτρικής ισχύος δεν προκύπτει συμφέρουσα οικονομικά και αυτό επιβεβαιώνεται από τα αποτελέσματα που προηγήθηκαν, αν και υπάρχει μια μικρή βελτίωση σε αυτά.

8.4 Ψύξη με απορρόφηση - Κάλυψη θερμικού φορτίου

Τελευταία μελετάται η στρατηγική ψύξης με απορρόφηση και κάλυψη θερμικού φορτίου.

Περίληψη προτεινόμενης περίπτωσης	Τύπος Καυσίμου	Κατανάλωση Καυσίμου - μονάδα	Κατανάλωση καυσίμου	Ισχύς (kW)	Αποδιδόμενη Ενέργεια (MWh)
Ηλεκτρισμός	Προπάνιο	L	96.701	30	232
Φορτίο βάσης	Ηλεκτρική ενέργεια	MWh	100	101	100
Φορτίο αιχμής					18
Ηλεκτρική ενέργεια στο δίκτυο			Σύνολο	131	350
Θέρμανση	Ανακτούμενη θερμότητα			39	327
Φορτίο βάσης	Πετρέλαιο (#6)	L	30.588	196	296
Φορτίο αιχμής			Σύνολο	235	623
Ψύξη	Σύστημα θέρμανσης			84	313
Φορτίο βάσης			Σύνολο	84	313

Σχήμα 60: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με ψύξη με απορρόφηση και πλήρη κάλυψη θερμικού φορτίου

Τα οικονομικά χαρακτηριστικά που προκύπτουν ακολουθώντας την στρατηγική κάλυψης θερμικού φορτίου είναι ίδια με αυτά της πλήρους αποδιδόμενης ισχύος:

Πίνακας 34: Οικονομικά στοιχεία για ψύξη με απορρόφηση και κάλυψη θερμικού φορτίου

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης προ φόρων - μετοχές	%	-6,5
Απλή αποπληρωμή	έτος	41,2
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	-319.441
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	-27.850
Αναλογία Οφέλους-Κόστους (Ο-Κ)		0,21

Ετήσια χρηματοροή			
Ετος #	Προ-φόρων €	Μετά-φόρων €	Αθροιστικά €
0	-404.640	-404.640	-404.640
1	9.943	8.650	-395.990
2	10.071	8.762	-387.227
3	10.202	8.876	-378.351
4	10.335	8.992	-369.360
5	10.471	9.109	-360.251
6	10.608	9.229	-351.021
7	10.748	9.351	-341.670
8	10.891	9.475	-332.195
9	11.036	9.601	-322.594
10	11.183	9.730	-312.865
11	-37.115	-37.115	-349.979
12	11.486	9.993	-339.986
13	11.642	10.128	-329.858
14	11.800	10.266	-319.592
15	11.960	10.405	-309.187
16	12.124	10.548	-298.639
17	12.290	10.692	-287.947
18	12.459	10.840	-277.107
19	12.631	10.989	-266.118
20	12.806	11.141	-254.976

Σχήμα 61: Ετήσιες χρηματοροές για ψύξη με απορρόφηση και κάλυψη θερμικού φορτίου

Σχήμα 62: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με απορρόφηση και κάλυψη θερμικού φορτίου

Προκύπτει και πάλι ότι η τεχνολογία της ψύξης με απορρόφηση με κάλυψη του φορτίου θέρμανσης απαιτεί υπέρμετρα αρχικά κόστη και δεν μπορεί να αποφέρει κέρδη στον επενδυτή.

8.5 Συμπεράσματα για μελέτη περιπτώσεων ψύξης με απορρόφηση

Μελετώντας τα τρία διαφορετικά παραπάνω σενάρια για την κάλυψη και του ψυκτικού φορτίου της εγκατάστασης, εξάγεται το συμπέρασμα ότι η μελέτη της εγκατάστασης με τα παραπάνω δεδομένα δεν είναι οικονομικά συμφέρουσα λόγω του πολύ υψηλού κόστους της ψύξης απορρόφησης συγκριτικά με άλλες μεθόδους ψύξης.

Πίνακας 35: Σύγκριση στρατηγικών για ψύξη με απορρόφηση

	ΚΠΑ(€)
Ψύξη με απορρόφηση - πλήρης αποδιδόμενη ισχύς	-319.441
Ψύξη με απορρόφηση - ακολουθεί ηλεκτρικό φορτίο	-313.956
Ψύξη με απορρόφηση - ακολουθεί θερμικό φορτίο	-319.441

Ενδιαφέρον παρουσιάζει η επίδραση της αλλαγής στη κοστολόγηση ανά kW της ψύξης με απορρόφηση στην τιμή της ΚΠΑ. Τροποποιώντας τα οικονομικά δεδομένα εξάγεται το συμπέρασμα ότι το κόστος της ψύξης με απορρόφηση πρέπει να φτάσει τα 365 €/kW αντί των 3.500 €/kW που κοστίζει σήμερα, δηλαδή να έχει πτώση μεγαλύτερη του **90%** του σημερινού κόστους, για να πάρει η ΚΠΑ την ελάχιστη θετική τιμή της και η επένδυση να μην είναι ζημιογόνα. Διαφορετικά, αυτό μπορεί να γίνει με επιδότηση 90% του κόστους εγκατάστασης της συγκεκριμένης τεχνολογίας.

8.6 Ψύξη με αντλία θερμότητας - ηλεκτρική παραγωγή στο μέγιστο

Παρακάτω μελετάται η περίπτωση χρήσης αντλίας θερμότητας για ψύξη σε συνδυασμό με την στρατηγική ηλεκτρικής παραγωγής στο μέγιστο, ώστε να πωλείται η περίσσεια φορτίου στο κεντρικό δίκτυο ηλεκτρικής ενέργειας.

Στο σενάριο πρόσθεσης αντλίας στην εγκατάσταση θεωρούμε ότι αυτή χρησιμεύει για την ψύξη, ενώ η θέρμανση καλύπτεται από την αποβληθείσα θερμότητα του εμβολοφόρου κινητήρα και πρόσθετης καύσης πετρελαίου στον λέβητα. Αντίστοιχα ο ηλεκτρισμός προκύπτει από τον ίδιο κινητήρα και το φορτίο αιχμής καλύπτεται και πάλι από το κεντρικό δίκτυο ηλεκτρικής ενέργειας. Η αντλία που επιλέγεται είναι ισχύος 85 kW, ώστε να εξασφαλίζει από μόνη της τα επιθυμητά φορτία ψύξης του ξενοδοχείου με συντελεστή επίδοσης (COP) ίσο με 4. Η αντλία καλύπτει όλες τις ανάγκες για ψυκτικό φορτίο της εγκατάστασης και η αποδιδόμενη ψύξη ανέρχεται στις 313 MWh ετησίως.

Τα λειτουργικά χαρακτηριστικά που προκύπτουν για πλήρη αποδιδόμενη ισχύ και ψύξη με χρήση αντλίας 85 kW είναι τα ακόλουθα:

Περίληψη προτεινόμενης περίπτωσης	Τύπος Καυσίμου	Κατανάλωση Καυσίμου - μονάδα	Κατανάλωση καυσίμου	Ισχύς (kW)	Αποδιδόμενη Ενέργεια (MWh)
Ηλεκτρισμός					
Φορτίο βάσης	Προπάνο	L	96.701	30	240
Φορτίο αιχμής	Ηλεκτρική ενέργεια	MWh	170	122	170
Ηλεκτρική ενέργεια στο δίκτυο					9
			Σύνολο	152	420
Θέρμανση					
Φορτίο βάσης	Ανακτούμενη θερμότητα			39	204
Φορτίο αιχμής	Πετρέλαιο (#θ)	L	16.359	126	158
			Σύνολο	165	363
Ψύξη					
Φορτίο βάσης	Σύστημα παραγωγής ηλεκτρικής ενέργειας			85	313
			Σύνολο	85	313

Σχήμα 63: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ

Όσον αφορά την περιβαλλοντική αξία της προτεινόμενης εγκατάστασης αξίζει να παρατεθεί και ο πίνακας με την μείωση εκπομπών των αερίων του θερμοκηπίου που είναι 173tCO₂:

Σύνοψη μείωσης εκπομπών ΑΤΘ						
	Εκπομπές ΑΤΘ βασικής περίπτωσης tCO ₂	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης tCO ₂	Μικτή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	Τέλη συναλλαγών πιστώσεων εκπομπών ΑΤΘ %	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	
Εργο συμπαραγωγής ψύξης, θερμότητας & ηλεκτρισμού	520,9	348,0	172,9		172,9	
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	173	tCO ₂	ισοδυναμεί με	31,7	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται	

Σχήμα 64: Σύνοψη μείωσης εκπομπών για ψύξη με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ

Τα οικονομικά στοιχεία φαίνονται στον επόμενο πίνακα, με ΚΠΑ 61.294 € και αποπληρωμή του αρχικού κόστους εγκατάστασης στα 5 χρόνια, άρα το εξεταζόμενο σενάριο μπορεί να χαρακτηριστεί οικονομικά συμφέρον και συνεπώς πρακτικά υλοποιήσιμο:

Πίνακας 36: Οικονομικά στοιχεία για ψύξη με αντλία θερμότητας και κάλυψη πλήρη αποδιδόμενη ισχύ

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης προ φόρων - μετοχές	%	19,1
Απλή αποπληρωμή	έτος	5
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	61.294
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	5.344
Αναλογία Οφέλους-Κόστους (Ο-Κ)		1,92

Οι ετήσιες χρηματοροές διαμορφώνονται:

Ετήσια χρηματοροή			
Ετος #	Προ-φόρων €	Μετά-φόρων €	Αθροιστικά €
0	-66.441	-66.441	-66.441
1	13.376	11.637	-54.804
2	13.599	11.831	-42.973
3	13.826	12.029	-30.944
4	14.057	12.230	-18.714
5	14.293	12.435	-6.280
6	14.532	12.643	6.363
7	14.776	12.856	19.219
8	15.025	13.072	32.291
9	15.278	13.292	45.583
10	15.536	13.516	59.099
11	-32.650	-32.650	26.449
12	16.065	13.977	40.426
13	16.337	14.213	54.639
14	16.614	14.454	69.094
15	16.896	14.700	83.793
16	17.183	14.949	98.743
17	17.475	15.204	113.946
18	17.773	15.462	129.409
19	18.076	15.726	145.135
20	18.384	15.994	161.129

Σχήμα 65: Ετήσιες χρηματοροές για ψύξη με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ

Σχήμα 66: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με αντλία θερμότητας και πλήρη αποδιδόμενη ισχύ

8.7 Ψύξη με αντλία θερμότητας-Κάλυψη ηλεκτρικού φορτίου

Στην περίπτωση που ακολουθείται ηλεκτρικό φορτίο, δηλαδή κάθε στιγμή το φορτίο που απαιτείται είναι και αυτό που λειτουργεί η εμβολοφόρος μηχανή:

Περίληψη προτεινόμενης περίπτωσης	Τύπος Καυσίμου	Κατανάλωση Καυσίμου - μονάδα	Κατανάλωση καυσίμου	Ισχύς (kW)	Αποδιδόμενη Ενέργεια (MWh)
Ηλεκτρισμός Φορτίο βάσης Φορτίο αιχμής	Προπάνιο Ηλεκτρική ενέργεια	L MWh	93.031	30	240
			170	122	170
			Σύνολο	152	410
Θέρμανση Φορτίο βάσης Φορτίο αιχμής	Ανακτούμενη θερμότητα Πετρέλαιο (#6)	L	17.643	39	192
				126	171
			Σύνολο	165	363
Ψύξη Φορτίο βάσης	Σύστημα παραγωγής ηλεκτρικής ενέργειας			85	313
				85	313

Σχήμα 67: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου

Η μείωση της εκπομπών αερίων του θερμοκηπίου είναι 168tCO₂, μικρότερη δηλαδή από την στρατηγική πλήρους αποδιδόμενης ισχύος:

Σύνοψη μείωσης εκπομπών ΑΤΘ					
	Εκπομπές ΑΤΘ βασικής περίπτωσης tCO ₂	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης tCO ₂	Μικτή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	Τέλη συναλλαγών πιστώσεων εκπομπών ΑΤΘ %	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂
Εργο συμπαραγωγής ψύξης, θερμότητας & ηλεκτρισμού	513,3	345,7	167,5		167,5
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	168	tCO ₂	ισοδυναμεί με 30,8	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται	

Σχήμα 68: Σύνοψη μείωσης εκπομπών για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου

Σύμφωνα με τα οικονομικά στοιχεία που προκύπτουν η ΚΠΑ είναι μειωμένη κατά 22% περίπου, ενώ η αναλογία οφέλους – κόστους είναι λίγο μεγαλύτερη σε σχέση με την χρήση αντλίας θερμότητας και πλήρους αποδιδόμενης ισχύος και η αποπληρωμή της αρχικής επένδυσης γίνεται στο ίδιο χρονικό διάστημα.

Πίνακας 37: Οικονομικά στοιχεία για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης προ φόρων - μετοχές	%	19,4
Απλή αποπληρωμή	έτος	5,1
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	64.233
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	5.600
Αναλογία Οφέλους-Κόστους (O-K)		1,97

Ετήσια χρηματοροή			
Ετος	Προ-φόρων	Μετά-φόρων	Αθροιστικά
#	€	€	€
0	-66.441	-66.441	-66.441
1	13.392	11.651	-54.790
2	13.647	11.873	-42.917
3	13.908	12.100	-30.817
4	14.173	12.330	-18.487
5	14.443	12.565	-5.922
6	14.718	12.804	6.882
7	14.998	13.048	19.930
8	15.283	13.296	33.226
9	15.573	13.549	46.775
10	15.869	13.806	60.581
11	-32.278	-32.278	28.303
12	16.477	14.335	42.638
13	16.790	14.607	57.245
14	17.108	14.884	72.129
15	17.432	15.166	87.294
16	17.762	15.453	102.747
17	18.098	15.745	118.492
18	18.440	16.043	134.534
19	18.788	16.346	150.880
20	19.143	16.654	167.534

Σχήμα 69: Ετήσιες χρηματοροές για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου

Σχήμα 70: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με αντλία θερμότητας και κάλυψη ηλεκτρικού φορτίου

8.8 Ψύξη με αντλία θερμότητας – Κάλυψη θερμικού φορτίου

Τελευταία στρατηγική που εξετάζεται, είναι αυτή που ακολουθείται θερμικό φορτίο:

Περίληψη προτεινόμενης περίπτωσης	Τύπος Καυσίμου	Κατανάλωση Καυσίμου - μονάδα	Κατανάλωση καυσίμου	Ισχύς (kW)	Αποδιδόμενη Ενέργεια (MWh)
Ηλεκτρισμός Φορτίο βάσης Φορτίο αιχμής Ηλεκτρική ενέργεια στο δίκτυο	Προπάνιο	L	56.447	30	136
	Ηλεκτρική ενέργεια	MWh	274	122	274
			Σύνολο	152	420
Θέρμανση Φορτίο βάσης Φορτίο αιχμής	Ανακτούμενη θερμότητα Πετρέλαιο (#6)	L	17.742	39	191
				126	172
			Σύνολο	165	363
Ψύξη Φορτίο βάσης	Σύστημα παραγωγής ηλεκτρικής ενέργειας			85	313
			Σύνολο	85	313

Σχήμα 71: Συνοπτικά αποτελέσματα μελέτης τριπαραγωγής με αντλία θερμότητας και κάλυψη θερμικού φορτίου

Η σύνοψη που ακολουθεί για την μείωση των εκπομπών των αερίων θερμοκηπίου:

Σύνοψη μείωσης εκπομπών ΑΤΘ					
	Εκπομπές ΑΤΘ βασικής περίπτωσης tCO ₂	Εκπομπές ΑΤΘ προτεινόμενης περίπτωσης tCO ₂	Μικτή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂	Τέλη συναλλαγών πιστώσεων εκπομπών ΑΤΘ %	Καθαρή ετήσια μείωση εκπομπών ΑΤΘ tCO ₂
Εργο συμπαραγωγής ψύξης, θερμότητας & ηλεκτρισμού	520,9	368,2	152,7		152,7
Καθαρή ετήσια μείωση εκπομπών ΑΤΘ	153	tCO ₂	ισοδυναμεί με 28,0	Αυτοκίνητα και ελαφριά φορτηγά δεν χρησιμοποιούνται	

Σχήμα 72: Σύνοψη μείωσης εκπομπών για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου

Τα οικονομικά αποτελέσματα για αυτή τη στρατηγική προκύπτουν περισσότερο συμφέροντα, αλλά η μείωση στις εκπομπές ΑΤΘ είναι μικρότερη απ' ό,τι στις προηγούμενες στρατηγικές:

Πίνακας 38: Οικονομικά στοιχεία για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου

Οικονομική Βιωσιμότητα	Μονάδα	
Εσωτερικός συντελεστής απόδοσης μετά φόρου - μετοχές	%	42,2
Απλή αποπληρωμή	έτος	2,5
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	224.420
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	19.566
Αναλογία Οφέλους-Κόστους (O-K)		4,38

Οι ετήσιες χρηματοροές είναι οι εξής:

Ετήσια χρηματοροή			
Ετος #	Προ-φόρων €	Μετά-φόρων €	Αθροιστικά €
0	-66.441	-66.441	-66.441
1	27.252	23.709	-42.732
2	27.752	24.145	-18.587
3	28.262	24.588	6.001
4	28.782	25.041	31.042
5	29.312	25.502	56.543
6	29.852	25.972	82.515
7	30.403	26.451	108.965
8	30.964	26.939	135.904
9	31.536	27.436	163.340
10	32.119	27.943	191.284
11	-15.735	-15.735	175.548
12	33.318	28.987	204.535
13	33.935	29.524	234.059
14	34.564	30.071	264.129
15	35.205	30.628	294.758
16	35.858	31.197	325.954
17	36.524	31.776	357.730
18	37.202	32.366	390.096
19	37.894	32.968	423.064
20	38.598	33.581	456.644

Σχήμα 73: Ετήσιες χρηματοροές για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου

Σχήμα 74: Διάγραμμα αθροιστικών χρηματοροών ανά έτος για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου

8.9 Σύγκριση στρατηγικών με αντλία θερμότητας για ψύξη

Η μελέτη τριπαραγωγής με εμβολοφόρο μηχανή και αντλία θερμότητας για την κάλυψη των αναγκών σε ψύξη είναι αποδοτική σε αντίθεση με την ψύξη με απορρόφηση. Το σενάριο, όπου ακολουθείται το φορτίο θέρμανσης είναι το πιο συμφέρον έχοντας ΚΠΑ ίση με 224.420 €, η αύξηση δηλαδή με σχέση με τις άλλες 2 στρατηγικές υπολογίζεται περίπου 261%.

Πίνακας 39: Σύγκριση στρατηγικών για ψύξη με αντλία θερμότητας

	ΚΠΑ(€)
Ψύξη με αντλία θερμότητας - πλήρης αποδιδόμενη ισχύς	61.294
Ψύξη με αντλία θερμότητας - ακολουθεί ηλεκτρικό φορτίο	64.233
Ψύξη με αντλία θερμότητας - ακολουθεί θερμικό φορτίο	224.420

8.10 Αξιολόγηση εναλλακτικών μεθόδων τριπαραγωγής

Αξιολογώντας συνολικά την περίπτωση τριπαραγωγής με ψύκτη απορρόφησης και με αντλία θερμότητας, καταλήγουμε ότι η ψύξη με απορρόφηση δεν δύναται λόγω του αυξημένου κόστους της να καταστεί συμφέρουσα για την εγκατάσταση. Αντίθετα, η χρήση της αντλίας θερμότητας είναι μια ενδιαφέρουσα πρόταση για την ξενοδοχειακή εγκατάσταση λόγω του οικονομικού και του περιβαλλοντικού κέρδους που αποφέρει. Όσον όμως αφορά τα περιβαλλοντικά κριτήρια η ψύξη με απορρόφηση υπερτερεί της αντλίας θερμότητας η οποία επιτυγχάνει τη βέλτιστη μείωση ΑΤΘ για πλήρη αποδιδόμενη ισχύ.

Πίνακας 40: Σύγκριση εναλλακτικών για τριπαραγωγή

	Πλήρης αποδιδόμενη ισχύς	Ακολουθεί ηλεκτρικό φορτίο	Ακολουθεί θερμικό φορτίο
Ψύξη με απορρόφηση	-319.441	-313.956	-319.441
Ψύξη με αντλία θερμότητας	61.294	64.233	224.420

Αξίζει επίσης να μελετηθεί η σύγκριση των παραπάνω προτεινόμενων λύσεων ως προς τη μείωση εκπομπών αερίων του θερμοκηπίου σε τόνους:

Πίνακας 41: Σύγκριση εναλλακτικών για τριπαραγωγή ως προς την εκπομπή ρύπων

	Πλήρης αποδιδόμενη ισχύς	Ακολουθεί ηλεκτρικό φορτίο	Ακολουθεί θερμικό φορτίο
Ψύξη με απορρόφηση	192 t	182 t	192 t
Ψύξη με αντλία θερμότητας	173 t	168 t	153 t

Παρατηρούμε από τα παραπάνω ότι η διαφορά στην τιμή της ΚΠΑ της ψύξης με απορρόφηση και του βέλτιστου σεναρίου ψύξης με αντλία θερμότητας με κάλυψη θερμικού φορτίου είναι πολύ μεγάλη και υπολογίζεται αύξηση 125% της τιμής της. Αντίστοιχα για τη μείωση εκπομπών ΑΤΘ υπολογίζεται ότι τα περιβαλλοντικά οφέλη είναι μεγαλύτερη με τη χρήση της τεχνολογίας της ψύξης με απορρόφηση και λιγότερο καλά με την επιλογή της αντλίας θερμότητας, όπου η μείωση εκπομπών είναι 10% μικρότερη συγκριτικά με την ψύξη με απορρόφηση.

9 Ανάλυση Ευαισθησίας με το RETScreen

Η χρησιμότητα της ανάλυσης ευαισθησίας οφείλεται στην αβεβαιότητα για δείκτες εισαγωγής στο προκαταρκτικό στάδιο μελέτης και καταδεικνύει πως επηρεάζεται η κερδοφορία του έργου από λάθη στις τιμές που δίνονται από τον χρήστη. Στόχος είναι να επιλεγούν οι κρίσιμες μεταβλητές των οποίων οι μεταβολές, θετικές ή αρνητικές, έχουν την σημαντικότερη επίδραση στους δείκτες επίδοσης του έργου. Κατά κανόνα μια μεταβλητή θεωρείται σημαντική αν μια μεταβολή της κατά 1% προκαλεί μια μεταβολή στον εσωτερικό βαθμό απόδοσης ή 5% στην Καθαρά Παρούσα Αξία. Αφού υπολογιστούν οι κρίσιμες μεταβλητές, μετά ακολουθεί ο υπολογισμός της ελαστικότητας κάθε μεταβλητής. Τέλος η θεώρηση ακραίων θετικών και αρνητικών τιμών για τις κρίσιμες μεταβλητές του έργου επιτρέπει την δημιουργία αισιόδοξων και απαισιόδοξων σεναρίων για τις μελλοντικές επιδόσεις του έργου. Οι κυριότερες παράμετροι που υπολογίζονται από το RETScreen είναι η ευαισθησία του Εσωτερικού Συντελεστή Απόδοσης(IRR), της Καθαρής Παρούσας Αξίας και του Έτους- προς- θετική χρηματοροή προς ταυτόχρονες αλλαγές σε αρχικό κόστος που αποφεύγεται, επιτόκιο δανεισμού και περιόδους χρέους, καθαρές μειώσεις εκπομπών ΑΤΘ και πιστώσεις μείωσης εκπομπών ΑΤΘ. Παρακάτω εφαρμόζουμε ανάλυση ευαισθησίας μεταβάλλοντας την τιμή του υγραερίου, την τιμή πώλησης ηλεκτρικού ρεύματος στη ΔΕΗ και λαμβάνοντας υπόψη επιδοτήσεις ή δανεισμό για την εγκατάσταση.

9.1 Αύξηση τιμής υγραερίου

Η τιμή του υγραερίου υπολογίζεται ότι θα αυξηθεί από 0,9 σε 1 €/L κατά την διάρκεια των 20 ετών που γίνεται η οικονομική μελέτη για την εγκατάσταση. Παρακάτω εξετάζεται πόσο θα επηρεαστεί η οικονομική βιωσιμότητα του βέλτιστου σεναρίου συμπαραγωγής με καύση ελαιοπυρήνα και εμβολοφόρο κινητήρα:

Πίνακας 42: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς τιμή υγραερίου

Οικονομική Βιωσιμότητα για εμβολοφόρο μηχανή και συμπληρωματικό λέβητα ελαιοπυρήνα	Μονάδα	Τιμή υγραερίου 0,9 €/L	Τιμή υγραερίου 1 €/L
Εσωτερικός συντελεστής απόδοσης	%	77	65,4
Απλή αποπληρωμή	έτος	1,4	1,6
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	363.311	295.624
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	31.675	25.774
Αναλογία Οφέλους-Κόστους (Ο-Κ)		8,28	6,92

Παρατηρούμε ότι στην ΚΠΑ επέρχεται μια μείωση των 67.687 ευρώ (-18,63%), η οποία δεν είναι ευκαταφρόνητη. Ωστόσο η προτεινόμενη λύση συνεχίζει να είναι οικονομικά συμφέρουσα.

Στη συνέχεια γίνεται η αντίστοιχη σύγκριση για το βέλτιστο σενάριο ψύξης, που είναι η επιλογή αντλίας θερμότητας με κάλυψη θερμικού φορτίου:

Πίνακας 43: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς τιμή υγραερίου

Οικονομική Βιωσιμότητα για ψύξη με αντλία θερμότητας και κάλυψη θερμικού φορτίου	Μονάδα	Τιμή υγραερίου 0,9 €/L	Τιμή υγραερίου 1 €/L
Εσωτερικός συντελεστής απόδοσης	%	42,2	33
Απλή αποπληρωμή	έτος	2,5	3,1
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	224.420	156.733
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	19.566	13.665
Αναλογία Οφέλους-Κόστους (O-K)		4,38	3,36

Όπως είναι αναμενόμενο η ΚΠΑ μειώνεται κατά 67.687€ (-30,16%), παρουσιάζει δηλαδή μικρότερη μείωση συγκριτικά με την περίπτωση της συμπαραγωγής, ενώ η αρχική επένδυση αποπληρώνεται ένα έτος αργότερα. Ωστόσο, ακόμη και με την άνοδο των τιμών των καυσίμων η επένδυση είναι οικονομικά βιώσιμη και αποφέρει κέρδος στον επενδυτή.

9.2 Χρηματοδότηση

Αξίζει να εξεταστεί η περίπτωση χρηματοδότησης της εγκατάστασης λόγω των αυξημένων αρχικών κεφαλαίων που απαιτούνται για την πραγμάτωση του έργου. Παρακάτω θα εξεταστούν η περίπτωση δανεισμού του 50% και 70% του κόστους της εγκατάστασης, αντίστοιχα.

9.2.1 Δανεισμός 50% και 70% των εξόδων με εμβολοφόρο μηχανή

Θεωρώντας ότι το 50% του κόστους της εγκατάστασης συμπαραγωγής με συμπληρωματικό λέβητα πέλλετ θα δανειοδοτηθεί με επιτόκιο 7% και θα αποπληρωθεί σε διάρκεια 15 ετών, προκύπτουν τα οικονομικά στοιχεία της εγκατάστασης:

Χρηματοδότηση		
Κίνητρα και επιχορηγήσεις	€	0
Τοκοχρεολύσιο	%	50,0%
Χρέος	€	24.949
Μετοχή	€	24.949
Επιτόκιο δανεισμού	%	7,00%
Περίοδος χρέους	έτος	15
Πληρωμές χρέους	€/ετος	2.739

Σχήμα 75: Χρηματοδότηση με ποσοστό 50% για συμπαραγωγή

Βάσει των υπολογισμών που πραγματοποιεί το RETScreen το κόστος που αποπληρώνει ετήσια ο οφειλέτης ανέρχεται σε 2.739 € για 15 έτη, ενώ το κεφάλαιο που πρέπει να διαθέτει είναι 24.949 €.

Αντίστοιχα ισχύει και για χρηματοδότηση 70% του αρχικού κόστους της εγκατάστασης, όπου το χρέος του οφειλέτη υπολογίζεται 34.929 και θεωρώντας επιτόκιο 7% για 15 έτη, αυτό μπορεί να αποπληρωθεί με ετήσια πληρωμή των 3.835 €.

Χρηματοδότηση		
Κίνητρα και επιχορηγήσεις	€	0
Τοκοχρεολύσιο	%	70,0%
Χρέος	€	34.929
Μετοχή	€	14.970
Επιτόκιο δανεισμού	%	7,00%
Περίοδος χρέους	έτος	15
Πληρωμές χρέους	€/ετος	3.835

Σχήμα 76: Χρηματοδότηση 70% για συμπαραγωγή

Στον παρακάτω πίνακα φαίνεται η διαφοροποίηση των οικονομικών μεγεθών με τις αλλαγές στη χρηματοδότηση:

Πίνακας 44: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς χρηματοδότηση

Οικονομική Βιωσιμότητα με εμβολοφόρο μηχανή και λέβητα ελαιοπυρήνα	Μονάδα	Χωρίς χρηματοδότηση	Χρηματοδότηση 50%	Χρηματοδότηση 70%
Εσωτερικός συντελεστής απόδοσης	%	77	141,5	227,3
Απλή αποπληρωμή	έτος	1,4	1,4	1,4
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	363.311	363.108	363.027
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	31.675	31.657	31.650
Αναλογία Οφέλους-Κόστους (O-K)		8,28	15,55	25,25

Παρατηρούμε πως η τροποποίηση του τρόπου χρηματοδότησης έχει σχεδόν αμελητέες επιπτώσεις στον υπολογισμό των περισσότερων δεικτών. Εξαιρέση αποτελούν ο Εσωτερικός συντελεστής απόδοσης και η Αναλογία Οφέλους Κόστους που αυξάνονται σημαντικά, αφού λαμβάνουν υπόψη το αρχικό κόστους, το οποίο είναι μειωμένο στην περίπτωση χορήγησης δανείου. Αυτές όμως οι αλλαγές στις τιμές αυτών των δεικτών δεν σημαίνουν και την υπεροχή των δύο περιπτώσεων δανειοδότησης, αφού ο καθοριστικός δείκτης της βιωσιμότητας ή μη των επενδύσεων και της σύγκρισης τους είναι η ΚΠΑ.

Αντίστοιχη ανάλυση πραγματοποιείται για τη βέλτιστη λύση τριπαραγωγής, που είναι αυτή με αντλία θερμότητας για ψύξη και καλύπτοντας το θερμικό φορτίο.

Πίνακας 45: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς χρηματοδότηση

Οικονομική Βιωσιμότητα με εμβολοφόρο μηχανή και ψύξη με αντλία θερμότητας	Μονάδα	Χωρίς χρηματοδότηση	Χρηματοδότηση 50%	Χρηματοδότηση 70%
Εσωτερικός συντελεστής απόδοσης	%	42,2	72,9	113,3
Απλή αποπληρωμή	έτος	2,5	2,5	2,5
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	224.420	224.150	224.042
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	19.566	19.542	19.533
Αναλογία Οφέλους-Κόστους (Ο-Κ)		4,38	7,75	12,24

Οι αλλαγές στην ΚΠΑ είναι αμελητέες, σχεδόν 1%. Παρατηρούμε επίσης μεγάλη βελτίωση στον Εσωτερικό συντελεστή απόδοσης και στην Αναλογία Οφέλους Κόστους.

9.2.2 Επιδότηση 40%

Στην περίπτωση επιχορήγησης 40% του αρχικού κόστους για την εγκατάσταση συμπαραγωγής με ελαιοπυρήνα και αντίστοιχα τριπαραγωγής με αντλία θερμότητας, αυξάνεται όπως αναμενόταν η τιμή της ΚΠΑ και το έργο είναι περισσότερο οικονομικά αποδοτικό.

Πίνακας 46: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς την επιδότηση

Οικονομική Βιωσιμότητα με εμβολοφόρο μηχανή και συμπληρωματικό καυστήρα ελαιοπυρήνα	Μονάδα	Χωρίς επιδότηση	Επιδότηση 40%
Εσωτερικός συντελεστής απόδοσης	%	77	127,3
Απλή αποπληρωμή	έτος	1,4	0,8
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	363.311	383.271
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	31.675	33.415
Αναλογία Οφέλους-Κόστους (Ο-Κ)		8,28	8,68

Η αύξηση στην τιμή της ΚΠΑ για την βέλτιστη περίπτωση εφαρμογής συμπαραγωγής θεωρώντας επιδότηση της τάξεως του 40% του κόστους του έργου, υπολογίζεται περίπου σε 5,5% και ευνοεί την επένδυση, όπως αναμενόταν.

Πίνακας 47: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς την επιδότηση

Οικονομική Βιωσιμότητα με εμβολοφόρο μηχανή και ψύξη με αντλία θερμότητας	Μονάδα	Χωρίς επιδότηση	Επιδότηση 40%
Εσωτερικός συντελεστής απόδοσης	%	42,2	70
Απλή αποπληρωμή	έτος	2,5	1,5
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	224.420	250.996
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	19.566	21.883
Αναλογία Οφέλους-Κόστους (Ο-Κ)		4,38	4,78

Αντίστοιχα η επιδότηση 40% του κόστους επένδυσης της εγκατάστασης τριπαραγωγής, οδηγεί σε αύξηση κατά 12% περίπου της ΚΠΑ του έργου. Συμπεραίνουμε βάσει των παραπάνω συγκριτικών πινάκων ότι η αύξηση της ΚΠΑ λόγω επιδότησης είναι μεγαλύτερη για το προτεινόμενο σενάριο της τριπαραγωγής, ενώ για την περίπτωση της συμπαραγωγής είναι μικρότερη.

9.3 Αύξηση τιμής αγοράς ηλεκτρικού ρεύματος

Στον παρακάτω πίνακα γίνεται μια οικονομική σύγκριση για αύξηση της τιμής αγοράς ηλεκτρικής ενέργειας από το δίκτυο από 0,20 σε 0,28 και 0,30 €/kWh για το βέλτιστο προτεινόμενο σενάριο με εγκατάσταση εμβολοφόρου μηχανής και κάλυψη θερμικού φορτίου.

Πίνακας 48: Σύγκριση βέλτιστου σεναρίου συμπαραγωγής ως προς τη τιμή αγοράς ηλεκτρικού ρεύματος

Οικονομική Βιωσιμότητα με εμβολοφόρο μηχανή υγραερίου και λέβητα ελαιοπυρήνα	Μονάδα	Τιμή ρεύματος 0,20 €/kWh	Τιμή ρεύματος 0,28 €/kWh	Τιμή ρεύματος 0,30 €/kWh
Εσωτερικός συντελεστής απόδοσης μετά φόρων	%	77	100,1	105,8
Απλή αποπληρωμή	έτος	1,4	1	1
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	363.311	497.137	530.542
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	31.675	43.343	46.255
Αναλογία Οφέλους-Κόστους (O-K)		8,28	10,96	11,63

Πίνακας 49: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς την τιμή αγοράς ηλεκτρικού ρεύματος

Οικονομική Βιωσιμότητα με εμβολοφόρο μηχανή και ψύξη με αντλία θερμότητας	Μονάδα	Τιμή ρεύματος 0,20 €/kWh	Τιμή ρεύματος 0,28 €/kWh	Τιμή ρεύματος 0,30 €/kWh
Εσωτερικός συντελεστής απόδοσης με	%	42,2	65,2	70,9
Απλή αποπληρωμή	έτος	2,5	1,6	1,5
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	224.420	399.949	443.562
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	19.566	34.869	38.672
Αναλογία Οφέλους-Κόστους (O-K)		4,38	7,02	7,6

Συμπερασματική, όσο αυξάνεται η τιμή πώλησης της ηλεκτρικής ενέργειας η εγκατάσταση συμπαραγωγής γίνεται περισσότερο συμφέρουσα, αφού η ξενοδοχειακή εγκατάσταση δεν αγοράζει όλη την ηλεκτρική ενέργεια που καταναλώνει, αλλά παράγει μέρος αυτής της ενέργειας με τη χρήση συμπαραγωγής ή τριπαραγωγής. Η μέγιστη αύξηση που προκύπτει στο σύστημα συμπαραγωγής για τιμή ρεύματος 0,30€/kWh είναι 46%, ενώ για την τριπαραγωγή 97,6%.

9.4 Μείωση τιμής πωλούμενου ηλεκτρισμού

Μια ακόμη παράμετρος που μελετάται να μελετηθεί είναι η τιμή πώλησης ηλεκτρικής ενέργειας από την εγκατάσταση Συμπααραγωγής στο δίκτυο της ΔΕΗ, από 0,17 €/kWh σε 0,12 €/kWh.

Πίνακας 50: Σύγκριση βέλτιστου σεναρίου συμπααραγωγής ως προς τη τιμή πώλησης ηλεκτρικής ενέργειας

Οικονομική Βιωσιμότητα για συμπληρωματικό λέβητα ελαιοπυρήνα	Μονάδα	Τιμή πώλησης ρεύματος 0,17 €/kWh	Τιμή πώλησης ρεύματος 0,12 €/kWh
Εσωτερικός συντελεστής απόδοσης	%	77	76,5
Απλή αποπληρωμή	έτος	1,4	1,4
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	363.311	360.573
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	31.675	31.436
Αναλογία Οφέλους-Κόστους (Ο-Κ)		8,28	8,23

Πίνακας 51: Σύγκριση βέλτιστου σεναρίου τριπαραγωγής ως προς την τιμή πώλησης ηλεκτρικής ενέργειας

Οικονομική Βιωσιμότητα για εμβολοφόρο μηχανή και ψύξη με αντλία θερμότητας	Μονάδα	Τιμή πώλησης ρεύματος 0,17 €/kWh	Τιμή πώλησης ρεύματος 0,12 €/kWh
Εσωτερικός συντελεστής απόδοσης	%	42,2	41,5
Απλή αποπληρωμή	έτος	2,5	2,5
Καθαρή Παρούσα Αξία (ΚΠΑ)	€	224.420	219.661
Ετήσιες αποταμιεύσεις κύκλου ζωής	€/έτος	19.566	19.151
Αναλογία Οφέλους-Κόστους (Ο-Κ)		4,38	3,31

Συμπερασματικά η ΚΠΑ του έργου θα μειωθεί σε πολύ μικρό βαθμό (1-2%), όπως και οι υπόλοιποι οικονομικοί δείκτες, που προσδιορίζουν τη βιωσιμότητα της εγκατάστασης. Η μικρή μείωση στην τιμή της ΚΠΑ οφείλεται στο γεγονός ότι η ηλεκτρική ενέργεια που πωλείται είναι λίγη (5 MWh), οπότε η μείωση της τιμής πώλησης της δεν επηρεάζει σημαντικά τα οικονομικά αποτελέσματα.

10 Συμπεράσματα

Στην παρούσα εργασία έγινε τεχνοοικονομική μελέτη για τις δυνατότητες εγκατάστασης μονάδας ΣΗΘ πολύ μικρής κλίμακας και συστήματος ψύξης με απορρόφηση σε ξενοδοχειακή μονάδα της Κρήτης. Σκοπός της μελέτης ήταν να επιτευχθεί εξοικονόμηση καυσίμου, ηλεκτρικής ενέργειας και ισχύος και πώληση ηλεκτρικής ενέργειας στο δίκτυο. Το κύριο συμπέρασμα που εξάγεται είναι ότι η τεχνολογία της Συμπααραγωγής μπορεί να καταστεί βιώσιμη υπό ορισμένες προϋποθέσεις.

Μετά από μελέτη και σύγκριση διαφορετικών στρατηγικών και σεναρίων για κάθε στρατηγική συμπααραγωγής, συμπεραίνεται ότι η περισσότερο συμφέρουσα λύση είναι η εγκατάσταση εμβολοφόρου μηχανής με καύσιμη ύλη το υγραέριο και επιπλέον λέβητα ελαιοπυρήνα ο οποίος καλύπτει την αυξημένη ζήτηση ορισμένων χρονικών περιόδων, ενώ η στρατηγική που ακολουθείται είναι καλύπτοντας το θερμικό φορτίο. Αυτή η επιλογή αναμενόταν, λόγω της προτεραιότητας που χρειάζεται να δοθεί στη θέρμανση της ξενοδοχειακής εγκατάστασης, ώστε να καλύπτεται συνεχώς η ζήτηση για ζεστό νερό χρήσης και θέρμανση. Αντίθετα, η ηλεκτρική ενέργεια μπορεί να διανεμηθεί και από το κεντρικό δίκτυο ηλεκτρικής ενέργειας εάν υπάρξει αυξημένη ζήτηση. Μελετήθηκε επίσης και η εναλλακτική καύσης πέλλετ ξύλου στη θέση του ελαιοπυρήνα, από την οποία προέκυψαν θετικά αποτελέσματα, αλλά λιγότερο συμφέροντα από τον ελαιοπυρήνα. Παρόλα αυτά τα περιβαλλοντικά τους οφέλη υπολογίστηκαν να είναι τα ίδια.

Αντίστοιχα, για την εφαρμογή της τριπαραγωγής συνιστάται η εγκατάσταση αντλίας θερμότητας για την κάλυψη του ψυκτικού φορτίου, και η χρήση εμβολοφόρου μηχανής με καύση υγραερίου μαζί με συμπληρωματικό λέβητα πετρελαίου, που προϋπήρχε στο ξενοδοχείο. Η στρατηγική κάλυψης των αναγκών σε φορτίο επιλέγεται ξανά με προτεραιότητα το θερμικό φορτίο. Η εφαρμογή των ψυκτών απορρόφησης αποδείχτηκε οικονομικά ασύμφορη παρόλα τα περιβαλλοντικά της οφέλη.

Ένα βασικό μειονέκτημα είναι το υψηλό κόστος της ψύξης με απορρόφηση, που ανέρχεται περίπου στα 3.500€/kW, ενώ το κόστος ανά kW συμβατικών στρατηγικών είναι πολύ μικρότερο. Ωστόσο, πρέπει να ληφθεί υπόψη ότι πρόκειται για μια καινούργια τεχνολογία στα περισσότερα ευρωπαϊκά κράτη, οπότε μελλοντικά αναμένεται μείωση του κόστους, η οποία θα πρέπει να φτάσει το 90%, ώστε να καταστεί η συγκεκριμένη τεχνολογία ανταγωνιστική.

Πραγματοποιήθηκε επίσης ανάλυση ευαισθησίας για τα βέλτιστα σενάρια της συμπααραγωγής και της τριπαραγωγής όπου επιλέχθηκαν οι κρίσιμες μεταβλητές της μελέτης και συγκρίθηκαν τα οικονομικά αποτελέσματα έπειτα από αλλαγές στις τιμές τους λόγω της αβεβαιότητας. Οι κρίσιμες αυτές μεταβλητές είναι η αύξηση της τιμής του υγραερίου, η περίπτωση δανειοδότησης και επιδότησης, η αύξηση τιμής αγοράς του ηλεκτρικού ρεύματος και η μείωση

της τιμής πωλούμενου ηλεκτρισμού. Πιο συγκεκριμένα, σε περίπτωση αύξησης της τιμής του υγραερίου η τιμή της ΚΠΑ μειώνεται κατά 1-2% και αποτελεί και με αυτή την αλλαγή συμφέρουσα λύση. Μελετώντας την πιθανότητας χρηματοδότησης τα οικονομικά στοιχεία προκύπτουν σχεδόν ισοδύναμα με μικροδιαφορές, ενώ στην περίπτωση που υπάρχει επιδότηση για τις εγκαταστάσεις συμπαραγωγής και τριπαραγωγής η Καθαρά Παρούσα Αξία αναμένεται να αυξηθεί περίπου 37%. Όσον αφορά την αύξηση στην τιμή αγοράς ηλεκτρικού ρεύματος συμπεραίνουμε ότι η Καθαρά Παρούσα Αξία του έργου αυξάνεται 37% με 46% για τις περιπτώσεις συμπαραγωγής και τριπαραγωγής λόγω της αποδέσμευσης από το κεντρικό δίκτυο της ΔΕΗ. Τέλος, υποθέτοντας ότι επέρχεται μείωση την τιμή του πωλούμενου ηλεκτρισμού, υπολογίζεται και η μείωση στην τιμή της Καθαράς Παρούσας Αξίας του έργου, που είναι αμελητέα της τάξεως του 1%.

Η πώληση της πλεονάζουσας ηλεκτρικής ενέργειας στο δίκτυο αποδίδει μεγάλα κέρδη όπως αποδείχθηκε από την μελέτη. Πολύ σημαντικός παράγοντας για την βιωσιμότητα των συστημάτων ΣΗΘ αποτέλεσε η αλλαγή του νομοθετικού πλαισίου, ιδιαίτερα με τον νόμο 3851/2010 που εξασφάλισε εγγυημένα εικοσαετή τιμολόγια σε παραγωγούς και συμπαραγωγούς ηλεκτρικής ενέργειας. Η διαδικασία καθώς και ο χρόνος αδειοδότησης έχουν βελτιωθεί αισθητά, κάτι που ευνοεί την τεχνολογία των ΣΗΘ.

Κατά την μελέτη έγιναν διάφορες παραδοχές στον υπολογισμό θερμικών και ηλεκτρικών καταναλώσεων, στη δανειοδότηση κ.λ.π. οι οποίες όμως δεν αποκλίνουν πολύ από την πραγματικότητα. Ως αποτέλεσμα η παρούσα μελέτη αποτελεί ένα αρχικό στάδιο ανάλυσης εφαρμόσιμων στρατηγικών, αλλά απαιτείται πληρέστερος ενεργειακός έλεγχος και οικονομική ανάλυση για λεπτομερέστερα και πιο ακριβή αποτελέσματα.

Ένα ακόμη σημαντικός παράγοντας που χρήζει προσοχής είναι η σωστή διαστασιολόγηση της εγκατάστασης και ο υπολογισμός των ενεργειακών καταναλώσεων, έτσι ώστε να μην υπάρχουν σπατάλες. Τα οφέλη των συστημάτων συμπαραγωγής μεγιστοποιούνται όταν λειτουργούν για τα φορτία βάσης και όχι για την κάλυψη φορτίων αιχμής.

Παρόλα αυτά εκτιμάται ότι τα επόμενα χρόνια η εγκατάσταση μονάδων τριπαραγωγής σε συνδυασμό με τις ευνοϊκές συνθήκες πώλησης ενέργειας και σε περιοχές με ζήτηση για ψυκτικό φορτίο θα είναι συμφέρουσα. Η δυνατότητα επιδότησης από ευρωπαϊκά προγράμματα και η αλλαγή των σχετικών νόμων θα μπορούσαν να συμβάλουν στην ανάπτυξη των συστημάτων συμπαραγωγής μελλοντικά και να δώσουν κίνητρα για την εγκατάστασή τους.

Σε μελλοντικό στάδιο ενδιαφέρον για περαιτέρω μελέτη θα είχε η χρήση ΑΠΕ και άλλων τεχνολογιών, όπως οι κυψέλες καυσίμου που βρίσκονται ακόμη σε πρώιμο στάδιο σε συστήματα συμπαραγωγής και τριπαραγωγής. Η βελτίωση των υφιστάμενων τεχνολογιών μπορεί να οδηγήσει στην επανεξέταση κάποιων παραμέτρων υπό άλλο πρίσμα, ενώ η βελτίωση ή η αντικατάσταση της υπάρχουσας μόνωσης των εγκαταστάσεων έχει ιδιαίτερο ενδιαφέρον για την ενεργειακή αναβάθμιση των εγκαταστάσεων. Επίσης, η μελέτη άλλων εναλλακτικών

στρατηγικών κάλυψης φορτίου, όπως η μικτή κάλυψη ή η αυτόνομη λειτουργία των συστημάτων που δεν εξετάστηκαν στην παρούσα εργασία, θα αποτελέσουν ενδιαφέρον σημείο διερεύνησης μελλοντικά. Η αλλαγή της νομοθεσίας και η ύπαρξη κρατικών επιδοτήσεων για την ενίσχυση της παραγωγής ενέργειας από ΣΗΘΥΑ είναι κάποιες από τις ενέργειες που θα δώσουν ώθηση στην εγκατάστασή τους.

Τέλος, η βελτίωση των υλικών και η μείωση του κόστους των διάφορων τεχνολογιών αυξάνοντας ταυτόχρονα την απόδοσή τους, θα μπορούσαν να οδηγήσουν στην ευρεία εφαρμογή της συμπαραγωγής στο μέλλον, με τους καταναλωτές να επωφελούνται από την πώληση της παραγόμενης ενέργειας τους και την αποδέσμευσή τους από τα κεντρικά δίκτυα ηλεκτροπαραγωγής.

Βιβλιογραφία

1. Κ. Βουρνάς και Γ. Κονταξής. «Εισαγωγή στα συστήματα ηλεκτρικής ενέργειας». ΕΜΠ, 2001
2. Μηνιαίο Δελτίο Ειδικού Λογαριασμού ΑΠΕ και ΣΗΘΥΑ. ΛΑΓΗΕ ΑΕ. Διαθέσιμο στον διαδικτυακό τόπο: <http://www.rae.gr/site/file/system/docs/electricity/lagie/513>
3. T. Ackermann, G. Andersson, and L. Soder, "Distributed generation: a definition," Electric Power Systems Research, vol. 57, pp. 195-204, 2001
4. G. Pepermans, J. Driesen, D. Haeseldonckx, R. Belmans, and W. D'haeseleer, "Distributed generation: definition, benefits, issues," Energy Policy, vol. 33, no. 6, pp. 787-798, Apr. 2005
5. Χρίστος Αθ. Φραγκόπουλος, Ηλίας Καρυδογιάννης, Γιάννης Καραλής. «Συμπαράγωγή Ηλεκτρισμού και Θερμότητας». ΕΛ.ΚΕ.ΠΑ. Αθήνα, 1994
6. Αναστάσιος Μπακιρτζής. «Οικονομική Λειτουργία Συστημάτων Ηλεκτρικής Ενέργειας». Εκδόσεις Ζήτη, Θεσσαλονίκη, 1998
7. Κέντρο Ανανεώσιμων Πηγών Ενέργειας (ΚΑΠΕ), «Οδηγός Συστημάτων Συμπαράγωγής Ηλεκτρισμού και Θερμότητας». Διαθέσιμο στον διαδικτυακό τόπο: www.cres.gr
8. Απόστολος Κ. Μιχόπουλος. «Τεχνολογίες Συμπαράγωγής Ηλεκτρισμού και Θερμότητας-Ψύξης», Σύγχρονες τεχνολογίες για εξοικονόμηση ενέργειας. Τεχνικό περιοδικό Κτίριο, Τεύχος 01/2012
9. Δρ.Γεώργιος Φλωρίδης. «Ηλιακός κλιματισμός και νέες τεχνολογικές εφαρμογές, Ψύκτες απορρόφησης». ΤΕ.ΠΑ.Κ
10. Συμπαράγωγή Ηλεκτρισμού, Θερμότητας και ψύξης: Εγκαταστάσεις σε κτήρια. Τεχνική οδηγία Τεχνικού Επιμελητηρίου Ελλάδας. ΤΟΤΕΕ, 2010
11. Ρυθμιστική Αρχή Ενέργειας (ΡΑΕ), Εφημερίδα Κυβερνήσεως Αρ. Φύλλου 85, Ιούνιος 2010. Διαθέσιμο στον διαδικτυακό τόπο: [http://www.rae.gr/old/downloads/sub2/85\(4-6-10\)_3851.pdf](http://www.rae.gr/old/downloads/sub2/85(4-6-10)_3851.pdf)
12. Natural Resources Canada - Retscreen International Υλικό Κατάρτισης
13. Λευτέρης Παπαγιαννάκης. «Προσομοίωση Επενδυτικών και Επιχειρηματικών Αποφάσεων», Μικρό Οικονομικό Λεξικό. Εθνικό Μετσόβιο Πολυτεχνείο, Νοέμβριος 2004.
14. Ιωάννης Κατσίγιαννης. Σημειώσεις Ενεργειακής Οικονομίας.
15. Θεοχάρης Τσούτσος. «Οδηγός Ηλιακού Κλιματισμού». ΚΑΠΕ
16. Τεχνικό Επιμελητήριο Ελλάδος. Κατάρτιση ενεργειακών επιθεωρητών. Θεματική ενότητα ΔΕ4, Τεχνολογίες Ανανεώσιμων Πηγών Ενέργειας. Αθήνα. Ιούνιος 2011
17. Emmanuel S. Karapidakis, Yannis A. Katsigiannis, Pavlos S. Georgilakis and Emmanuel Thalassinakis. Generation expansion planning of Crete power system for

- high penetration of renewable energy sources. Materials Science Forum Vol. 670 (2011) pp 407-414 © (2011) Trans Tech Publications, Switzerland, doi:10.4028/www.scientific.net/MSF.670.407
18. Ιστοσελίδα εμπορίας Ηλ/Μηχανολογικών Εγκαταστάσεων βιομάζας. Διαθέσιμο στον διαδικτυακό τόπο: http://metatherm5.blogspot.gr/2013/04/blog-post_5.html
 19. Κων. Γρ. Θεοφύλακτος. «Η Συμπαραγωγή Ηλεκτρισμού και Θερμότητας σήμερα – Ο ρόλος της βιομάζας». Ρόδος, 2009. Διαθέσιμο στον διαδικτυακό τόπο: http://library.tee.gr/digital/m2385/m2385_theofilaktos.pdf
 20. Ευτυχία Μαύρου. «Τεχνολογίες Συμπαραγωγής με καύση βιομάζας στην Ευρώπη», Μεταπτυχιακό Δίπλωμα Ειδίκευσης. Χανιά, Σεπτέμβριος 2006
 21. Νικόλαος Α. Τάγκας. Διπλωματική εργασία «Μοντελοποίηση Διεσπαρμένης Παραγωγής». Αθήνα, Ιανουάριος 2008
 22. Διαμαντόπουλος Άγγελος. «Προσομοίωση λειτουργίας και παραμετρική μελέτη μονάδων μικρο-συμπαραγωγής στις Ελληνικές κλιματικές ζώνες». ΕΜΠ. Ιούλιος 2012, Αθήνα
 23. Παντελής Ν. Μπότσαρης. «Συμπαραγωγή ηλεκτρισμού θερμότητας». Θεσσαλονίκη, 2003
 24. The European Association for the Promotion of Cogeneration. Διαθέσιμο στον διαδικτυακό τόπο: www.cogeneurope.eu
 25. Ελληνικός Σύνδεσμος Συμπαραγωγής Ηλεκτρισμού και Θερμότητας. Διαθέσιμο στον διαδικτυακό τόπο: www.hachp.gr
 26. www.ypeka.gr
 27. www.dei.gr
 28. portal.tee.gr
 29. www.wikipedia.org