

The Blue Move for a Green Economy

Hållbara affärsmodeller för emissionsfri transport med
vätgas och bränsleceller

Interreg

Öresund-Kattegat-Skagerrak
European Regional Development Fund

EUROPEAN UNION

framtidens energi

En av vår tids stora utmaningar är att klara energiförsörjningen samtidigt som vi kraftigt kan minska vår klimatpåverkan och de föroreningar vi står för. I Skandinavien är användningen av fossila bränslen i transportsektorn den enskilt största faktorn som påverkar utsläppen av växthusgaser. För att förändra detta behöver vi använda emissionsfria drivmedel som produceras av förnyelsebara energikällor.

Genom att använda vätgas tillsammans med bränslecellsteknik får man avgasfria bilar och bussar där rent vatten är det enda utsläppet. Vätgas ger heller inte några klimatpåverkande utsläpp vid framställandet, förutsatt att fossilfri energi används.

The Blue Move for a Green Economy är ett EU-finansierat projekt för regionerna kring Öresund, Kattegatt och Skagerrak. Blue Move ska hjälpa till att etablera vätgas som en naturlig del av vårt energival och fokuserar på vätgasanvändning inom transportsektorn – från produktion och distribution till användning hos slutkonsumenter. I den här broschyren kan du läsa mer om vårt projekt och hur vätgas och bränsleceller kan bidra till en fossiloberoende fordonsflotta. Mycket nöje!

Björn Aronsson

Verksamhetsledare, Vätgas Sverige
bjorn.aronsson@vatgas.se

Vätgas och bränsleceller – så funkar det!

Så produceras vätgas

Vätgas kan framställas från många primärkällor av energi. Idag är det vanligaste sättet att ångreformera metangas. Den metoden används i Lillestrøm, utanför Oslo, där de gaser som ständigt produceras vid en nedlagd soptipp tas till tillvara och transporteras via pipelines till en tankstation för bränslecellsbilar. Där omvandlas den till vätgas och trycksätts för att kunna användas för att tanka fordon.

VÄTGASFAKTA

Vätgas består av två väteatomer och har den kemiska beteckningen H₂. Det är det vanligaste och lättaste grundämnet.

- ✓ Vätgas är mer än 13 gånger **lättare än luft** och försvinner snabbt i öppna utrymmen.
- ✓ **Energiinnehållet** är högt per massenhet, men låg per volymenhet.
- ✓ Vätgas brinner mycket snabbt och avger **ingen rök eller giftiga utsläpp**.

En viktig metod för att framställa grön vätgas är via elektrolys av vatten, med hjälp av förnybar el. Det innebär att elektricitet från exempelvis vind-, sol- eller vattenkraft, används för att spjälka vatten till vätgas och syre. I dag blir cirka 30–40 procent av energin till värme i processen, resten blir vätgas. Nästan all vätgas vi tankar i Norden produceras på detta sätt.

En källa som är viktig, inte minst så här i uppbyggnaden av en infrastruktur för vätgas, är biproduktion av vätgas från kemiska industrier. Här finns stora mängder vätgas som kan användas på ett mer effektivt sätt än idag. Ett exempel finner vi i Porsgrunn, Norge, där en ledning har byggts under jord för att föra vätgas från en industri till en tankstation tre kilometer därifrån. Blue Move kartlägger potentialen för fler aktörer att använda denna typ av vätgas till drivmedel.

Vätgas som energilager

Behovet av att kunna lagra elektricitet växer i takt med att utbyggnaden av förnybara energikällor ökar. Sol, vind och vågkraft är till naturen ojämna som energikällor. Det medför att ibland produceras mer energi än vad elnätet kan ta emot och den går då till spillo. Vid andra tillfällen är efterfrågan på el stor men tillgången är låg på

grund av att vindsnurrorna står stilla och solen har gått ner. Om de förnybara källorna ska få någon verklig betydelse i framtidens energisystem krävs därför metoder för mellanlagring. Här kan vätgas fungera som effektutjämnare och lager för överskottsenergi. Det skulle göra energisystem baserade på till exempel vindkraft mer flexibla och bidra till att öka takten för utbyggnaden av förnybar energi. Att lagra energi i vätgas ger möjlighet att lagra större energimängder än i till exempel batterier.

Blue Move arbetar utifrån hypotesen att energilagring med vätgas kan löna sig och kartlägger därför möjligheterna för lagring för att göra det attraktivt att producera och använda förnybar energi i större utsträckning.

Distribution av vätgas

Vätgas är den lättaste gasen som existerar och är därmed mycket flyktig. Den behöver därför komprimeras, bindas i annat fast eller flytande material eller kylas för att kunna lagras och flyttas på ett hanterbart sätt. Vätgas kan sedan distribueras

i tuber, tankar eller rörledningar. Här finns utvecklingspotential för nya kompositmaterial som möjliggör högre tryck och distributionskoncept för tåg och färja, vilket undersöks inom Blue Move.

Så kan vi använda vätgas

För att omvandla vätgasen till elektricitet använder man ett bränslecellssystem. En bränslecell är en energiomvandlare som på ett effektivt sätt kan användas för att göra om vätgasens kemiska energi till elektricitet och värme. Restprodukten är rent vatten. Verkningsgraden hos en bränslecell är mycket hög jämfört med andra energiomvandlare. Förutom att bränsleceller, som driver elmotorer, kan ersätta förbränningsmotorer i fordon, så kan de användas tillsammans med vätgas för att få el och värme i byggnader och ett antal andra tillämpningar. Sådana system finns idag i Japan för 100 000 hushåll och i USA vid stora serverhallar för bland andra Google och Ebay. Vätgasen kan också matas in i mindre mängd i en naturgasledning.

Foto: E.ON Sverige

SÅ FUNGERAR EN BRÄNSLECELL

- ✓ En bränslecell har en anodsida och en katodsida som separeras med ett membran. Membranet tillåter bara protoner att passera.
- ✓ På anodsidan delar en katalysator upp väteatomerna i protoner och elektroner. Elektronerna kan inte passera membranet utan leds till en extern krets där de genererar elektricitet. Protonerna passerar genom membranet. På katodsidan förenas elektronerna och protonerna samt ansluter till syrgas (O_2) från luften. Reaktionen ger vatten (H_2O).

- ✓ En bränslecell producerar cirka 0,7 volt. För att få en högre spänning kombineras många separata bränsleceller i en "stack".

Den effektiva bränslecellen

En bränslecell är en energiomvandlare som på ett effektivt sätt kan göra om vätgasens kemiska energi till elektricitet och värme. Restprodukten är rent vatten och värme. Verkningsgraden hos en bränslecell är hög (ca 60 %). Även i bärbar teknik som mobiltelefoner, kameror och GPS kan en bränslecell användas. Fördelarna är då en längre drifttid än med batterier.

Bränsleceller har inga rörliga delar och är därför tysta. Dess enda utsläpp är vatten och värme. Bränsleceller är dyra att tillverka, men tack vare tekniska framsteg och större produktion sjunker priserna kontinuerligt. Under den senaste

tioårsperioden har tekniken mognat med bland annat ökad livslängd och ökad tålighet för kyla. Det finns olika typer av bränsleceller, varav en del är kommersiellt mogna och andra är i ett tidigare skede av utvecklingen.

Elfordon med bränsleceller, FCEV (Fuel Cell Electric Vehicle), som drivs av vätgas är den fordonstyp som internationella biltillverkare ser som den långsiktiga lösningen för persontransport. Den här tekniken kan användas även i bussar, truckar och andra arbetsfordon. Körsträckan för bränslecellsfordon förbättras kontinuerligt och är nu i paritet med fossilbilens.

Foto: Renova

energiåtervinning

I **avfallskraftvärmeverk** omvandlas brännbart avfall från hushåll och verksamheter till värme och el. Men förbränning av avfall är ofta marginellt lönsamt eftersom avfall inte kan lagras längre perioder utan behöver tas om hand fortlöpande.

Vanligtvis används stora mängder fossil energi vid uppstart av värmepannor och när temperaturen i förbränningskamrarna sjunker under en viss temperatur. Här jobbar Blue Move med en studie som undersöker ekonomiska och tekniska modeller där den fossila energin byts ut mot vätgas framställd av anläggningens egna förnybara källor.

– Vad vi gör är att titta på en lösning som gör det ekonomiskt fördelaktigt att komma bort från en förbränning som ger stora koldioxidutsläpp. Här ser vi en stor potential för användningen av vätgas på energiåtervinningsanläggningar i regionerna kring Öresund, Skagerrak och Kattegatt, säger Jon Eriksen, projektledare på Kunnskapsbyen Lillestrøm.

Studien som genomförts av Hystorsys har undersökt Norges största anläggning för energiåtervinning på Klemetsrud utanför Oslo, där bränn-

bart avfall omvandlas till grön el och fjärrvärme. Studien omfattar två modeller; en basmodell där vätgas används för eget bruk inom anläggningen och en modell där vätgasstrukturen även inkluderar en tankstation med kapacitet för 20 bussar.

– Vi kan se att lönsamheten i att byta ut fossil energi mot vätgas är tätt knuten till i vilken omfattning man väljer att använda vätgasen. Ekonomiskt ser vi en fördel för en utbyggd infrastruktur, men även om vätgasen bara används inom anläggningen innebär det en reduktion av koldioxidutsläpp motsvarande 1 250 liter eldningsolja om dagen, säger Jon Eriksen. ■

Kontakperson, Blue Moves arbetspaket "Produktion, distribution och lagring"

Jon Eriksen
Kunnskapsbyen Lillestrøm
jon@kunnskapsbyen.no

1 KÄLLOR

Vätgas kan utvinnas ur många energikällor.

Sol, vind, vatten och biomassa

El från förnybara energikällor kan omvandlas och lagras som vätgas. När energibehovet ökar kan vätgasen omvandlas till el igen. I Skandinavien är det vanligast att framställa vätgas till tankstationer för fordon från förnybara energikällor.

Naturgas och biogas

Omvandling av naturgas är det vanligaste sättet att framställa vätgas till industrin på. Även biogas, som har lägre utsläpp av växthusgaser, kan omvandlas till vätgas.

Olja och kol

Vätgas kan framställas genom oxidation av olja och/eller förgasning av kol.

Kärnkraft

Vätgas kan framställas ur el från kärnkraft. I framtiden kan det också bli möjligt att tillverka vätgas direkt från värmen i kärnkraftverk.

Industri

Stora mängder vätgas uppstår som en biprodukt inom kemisk industri, till exempel vid klortillverkning (klor som bland annat används för att göra plast).

Från källa till användning

2 PRODUKTION

Vätgas kan produceras på flera sätt.

Elektrolys

El kan omvandlas till vätgas med hjälp av vatten som spjälkas upp i väte och syre, så kallad elektrolys.

Reformering

Naturgas eller biogas omvandlas till vätgas i en process som kallas reformering. Het vattenånga blandas med gas i en reaktor.

Förgasning

Förgasningen omvandlar kolhaltigt material till gas under högt tryck och hög temperatur.

3 LAGRING

Vätgas kan lagras på flera sätt.

Gasflaskor

Vätgas komprimeras till 30-700 bars tryck och förvaras i gasflaskor.

Metallhydrider

Vätgas kan lagras i vissa metaller under lågt tryck. Metoden ger ett energiinnehåll per volymenhet motsvarande flytande vätgas eller bättre.

Kyltankar

Vid -253 °C blir vätgas flytande och förvaras då i kryptankar.

H₂

5 ENERGIOMVANDLING

För att göra vätgas till el eller värme krävs att den omvandlas i en bränslecell, förbränningsmotor eller gasturbin. Bränslecellen har en hög verkningsgrad.

Bränslecell

Förbränningsmotor

Gasturbin

4 DISTRIBUTION

Vätgasen transporteras främst med last- eller tankbil till användarna.

Små mängder vätgas är mest kostnads-effektivt att distribuera med lastbil.

Ledning

Trycksatt vätgas kan distribueras i ledningar, men också lagras där när den inte behövs. Sverige har inget utbyggt vätgasnät i dag.

6 ANVÄNDNING

Vätgasen används idag främst inom industrin, men utvecklingen går mot betydligt fler användningsområden.

Fordon

En bil med ett bränslecellssystem kan tanka och köra på vätgas. Bränslecellen omvandlar vätgas till el som driver en elmotor. Avgaserna är rent vatten. Bränslecellstekniken i kombination med vätgas kan också användas till båtar av varierande storlek, tåg och lastbilar.

Bärbara apparater

Vätgas kan tillsammans med en bränslecell användas till att ladda bärbara apparater, exempelvis mobiltelefoner eller datorer. Användaren blir då oberoende av ett elnät.

Hus och byggnader

Vätgas och bränsleceller används redan i dag som reservkraft till samhällskritiska funktioner så som sjukhus, serverhallar och basstationer inom telekom och IT.

Industri

Inom industrin används vätgas som råvara, till exempel för att producera diesel, bensin, konstgödsel och metanol.

Foto: Kallmar

klimateffektiva arbetsmaskiner

Även inom verksamheter för anläggning, logistik och gruvor finns det en ökad efterfrågan på nollemissionsfordon. Inom Blue Move genomförs därför en behovsstudie och teknikkartläggning av arbetsmaskiner med rekommendationer för fortsatt utveckling eller inköp av arbetsfordon med nollemissionsteknik.

– För utsläppsfria arbetsmaskiner och eldrivna verktyg är det idag främst batteridrift som gäller, men här skulle en lösning med bränsleceller kunna vara ett alternativ på sikt för de större tillämpningarna. Det experimenteras med vätgas som energibärare i flera tillämpningar och steget från en elektrifierad produkt med batteri till bränslecell är inte så långt som från förbränningsmotor till eldrift, säger Anna Cornander, projektledare på RISE Säkerhet & transport / Elektronik.

Intresset från deltagande kommuner har varit så stort att arbetet nu påbörjats med att ta fram en avsiktsförklaring där kommuner kan skriva under på att de vill köpa in emissionsfria arbetsfordon. Dokumentet kommer sedan tas vidare

till tillverkarna för att snabba på utvecklingen av maskiner.

– Vi ska visa på den enorma kundkraft som finns. Kommuner är en stor kundgrupp med högt satta miljömål och för att ställa om till emissionsfri drift behöver inte bara bilar bytas ut utan varenda gräsklippare, snöslunga, häcksax och alla andra bränsle drivna redskap. Om vi kan visa denna stora potential för tillverkarna så kan vi snabba på utvecklingen av maskiner, säger Anna Cornander. ■

Kontaktperson, Blue Moves arbetspaket "Bränslecellsfordon: test, utvärdering och behovsanalys"

Anna Cornander
RISE Säkerhet & transport
/ Elektronik
anna.cornander@ri.se

Vätgas inom transport

Vätgas kan användas i en mängd olika tillämpningar. Vi hör ofta talas om vätgas i egenskap av fordonsbränsle och just transport är ett område där vätgas kan minska miljö- och klimatpåverkan på ett betydande sätt. Vätgas använt som fordonsbränsle medför i princip inga andra utsläpp än ren vattenånga. Från avgasröret kommer inga partiklar och inga växthusgaser. På samma sätt som elbilars miljöpåverkan hänger på hur elen har producerats, avgörs den för bränslecells bilar av hur vätgasen har producerats och distribuerats. All vätgas vi tankar i Skandinavi kommer från förnybara källor.

Bränslecellsystemet är ungefär dubbelt så energieffektivt som en förbränningsmotor om det används i en vanlig bil. Det innebär att med samma mängd energi blir körsträckan med en bränslecellsbil dubbelt så lång som den blir med förbränningsmotor. Moderna batterier har ännu

mindre energiförluster än bränsleceller, men de tar tid att ladda, är skrymmande och tunga.

Så fungerar en elbil med bränslecell

Den vanligaste tekniklösningen i vätgasdrivna bilar är att ha ett batteri och en bränslecell som kompletterar varandra. Tillsammans utgör de en kombination som ger samma höga komfort och säkerhet som dagens konventionella bilar.

Ytterligare en fördel med bränslecells bilar är att de, liksom andra elfordon, är mycket tysta. Om trafiken i framtiden domineras av sådana här fordon skulle det ha en fantastisk inverkan på vår närmiljö, både med tanke på luftkvalitet och buller.

Flera stora biltillverkare börjar nu under 2015-2017 sälja sina första serietillverkade bränslecells bilar.

Toyota Mirai
Illustration: Toyota

Så skapar vi en bra affär!

De flesta vätgastankstationer som finns idag har kommit på plats med hjälp av EU-medel och stöd av lokala offentliga medfinansierare och lokalt näringsliv. Eftersom det i denna tidiga utbyggnadsfas är få fordon som tankas vid varje station är stationerna inte ekonomiskt lönsamma ännu. För att affärsmodeller för vätgastankstationer ska kunna bli framgångsrika krävs att antalet fordon ökar samt att rätt ramverk och styrmedel för fordon och infrastruktur sätts upp. Blue Move

arbetar för att utreda hur dessa ramvillkor kan utformas, med målsättning att offentlig medfinansiering successivt kan växlas över till privat drift på affärsmässiga grunder.

Genom att skapa bärkraftiga affärsmodeller både för fordonsanvändare och tankstationsägare minskar tröskeln för att köpa fordon. Tankstationer kommer bli mera tillgängliga vilket i sin tur leder till att fossildrivna fordon byts till fordon drivna av förnybar energi.

Foto: Kunnskapsbyen Lilleström

Delar av Blue Move-teamet i Malmö, där det planeras för en ny vätgastankstation.

en tankstation blir till

Malmö, som haft en tillfällig vätgastankstation fram till sommaren 2016 arbetar på att få en ny, permanent station på plats.

– Nu är det på gång inom Blue Move. En avsiktsförklaringen mellan Region Skåne, Malmö Stad och Air Liquide att arbeta för en ny vätgastankstation är antagen i den regionala utvecklingsnämnden. Det har gjort att intresset ökat från Hyundai och Toyota som vill leverera bilar, säger Ola Solér, miljöstrateg på Region Skåne.

För att den nya vätgastankstationen ska kunna öppna behövs femton fordon.

Bild: Hyundai

Här arbetar Region Skåne med två spår. Dels att intressera offentliga organisationer för de emissionsfria bilarna, dels att använda Toyota och Hyundais redan upp-

arbetade försäljningskanaler för att introducera bränslecellsmodellerna för privata aktörer som kan tänkas vilja köra en sådan bil när en tankstation finns på plats.

Parallellt med arbetet att söka intressenter till de fordon som behövs pågår sökandet efter en lämplig bit mark i Malmö som ska passa aktörer likt Air Liquide.

– Att hitta en lämplig bit mark är en utmaning. Den ska helst vara synlig längs med yttre ringvägen och den ska passa med anslutningsvägar. Men jag är optimistisk!, säger Ola Solér.

Ambitionen är att en tankstation ska kunna stå på plats sent i 2017.

Scandinavian Hydrogen Highway Partnership (SHHP)

SHHP är ett partnerskap som arbetar för att göra Skandinavien till en av de första regionerna i Europa där vätgas används i ett nätverk av tankstationer. Förutom att få tankstationer på plats arbetar SHHP med att få vätgasdrivna fordon till regionen och användare av dessa. SHHP koordineras av de skandinaviska organisationerna Norsk Hydrogenforum, Partnerskabet for brint og brændselsceller och Vätgas Sverige.

www.scandinavianhydrogen.org

– Runt om i Europa växer infrastrukturen för vätgas i snabb takt. När den nya tankstationen står på plats i Malmö kan du tanka upp din bil och sedan köra hela vägen ner till Medelhavet, säger Ola Solér. ■

Kontaktperson, Blue Moves arbetspaket "Affärsmodeller och strategier"

Ola Solér

Region Skåne

ola.soler@skane.se

Lär dig mer om vätgas!

För att öka kompetensen om vätgas som ett viktigt alternativ för att nå en fossiloberoende fordonsflotta har Blue Move tagit fram olika utbildningspaket. I Sverige vänder sig utbildningen till svenska högstadielärare och ges av Kommunförbundet Skåne.

I utbildningen ligger fokus på hur vätgas används som bränsle för fordon med enbart vatten som utsläpp. Efter utbildningen får läraren möjlighet att låna ett paket med komplett utbildningsmaterial för elevundervisning i ämnet. Undervisningen faller där in under läroplanen för högstadieläroplaner som innehåller arbetsområden såsom alternativa drivmedel, klimatförändringar, olika sätt att lagra energi samt användning av energi- och naturresurser.

Utbildningen täcker kunskapsområden inom geografi, teknik, fysik och kemi.

Blue Move-utbildningen har en teoretisk och en praktisk del. Läraren får tillgång till en Power Point-presentation där vätgastekniken presenteras, en plansch över vätgassystemet och en film som berättar om vätgas ur ett skandinaviskt perspektiv. Till paketet hör en lärarhandledning, övningsblad och ett övningsmaterial där eleverna får tillverka vätgas som de sedan kör miniatyrvätgasbilar på. Tillverkningen sker dels med hjälp av solceller, dels med hjälp av att veva en vev.

- Första mötet med vätgastekniken är en spännande upplevelse. "Finns bilarna på riktigt?" är en vanlig fråga. Och så skrattsalvorna när vi inleder tävlingsmomentet att tillverka vätgas och det tunga vevandet med vevarna sätter igång, säger Anna Tibbelin, projektledare på Kommunförbundet Skåne.

Under utbildningen får eleverna experimentera med tillverkning och användning av vätgas som drivmedel.

- Vi är övertygade om att utbildningen kommer att väcka intresset för vätgas både hos lärare och elever. Förhoppningen är att de som genomgår utbildningen ska uppfatta vätgasfordon som ett säkert och miljövänligt val av fordon och att det ska väcka intresse inför utbildnings- och yrkesval, säger Anna Tibbelin. ■

Kontaktperson, Blue Move Utbildning

Sverige:
Anna Tibbelin
Kommunförbundet Skåne
anna.tibbelin@kfsk.se

Norge:
Jan Carsten Gjerløw
Kunnskapsbyen Lillestrøm
jan@jcgjerlow.no

Blue Move Partners:

INNOVATUM

www.bluemove.se

