

Kriittiset metallit uudessa energiateknologiassa

Leena Grandell,
Energiasysteemit
VTT

Euroopan energiasektori murroksessa

- Talouskasvu lisää energian kysyntää, erityisesti kehittyvissä maissa
- Tekninen laitekehitys
- Energiaomavaraisuus
- Ilmastonmuutoksen hillitseminen

fossiiliset polttoaineet ➡ uusiutuvat sähkö

Euroopan energiasektori murroksessa

- konventionaalinen => epäkonventionaalinen
- oma öljyn tuotanto ehtyy (Norja 2000, Britannia 1999,)
- riippuvuus tuonnista kasvaa

Euroopan energiasektori murroksessa

- EU:n oma sitoumus, 2 °C tavoite:
 - 80-95% päästövähennykset vuoteen 2050 mennessä
 - Sähköntuotanto päästöttömäksi (aurinko, tuuli, ydinvoima, CCS)

- Energy and Climate Package (2007): 20-20-20 tavoite
- Emissions Trading System ETS (kattavuus 45% päästöitä)
- Kansalliset tavoitteet (päästökaupan ulkopuoliset päästöt)
- SETS: Strategic Energy Technology Plan (teknologinen kehitys)
- Smart Grid kehitystä tukeva regulaatio:
 - European Electricity Grid Initiative EEGI (2010)

Globaalin energiasektorin mallinnus

- TIMES mallinnustyökalu
- Vuoteen 2050 mennessä 80% päästövähennys vuoteen 1990 verrattuna
- Malli olettaa:
 - Taloudellisesti tarkoituksenmukaisen päätöksenteon
 - Voidaan sisällyttää pakotteita/ ohjauskeinoja, esim. subventioita
- Mineraalien mallinnus:
 - Teknologiakohtainen mineraalintarve nykytilanteessa
 - Näköpiirissä olevat kehitystrendit

Jaksollinen järjestelmä

1 H																	2 He
3 Li	4 Be											5 B	6 C	7 N	8 O	9 F	10 Ne
11 Na	12 Mg											13 Al	14 Si	15 P	16 S	17 Cl	18 Ar
19 K	20 Ca	21 Sc	22 Ti	23 V	24 Cr	25 Mn	26 Fe	27 Co	28 Ni	29 Cu	30 Zn	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr
37 Rb	38 Sr	39 Y	40 Zr	41 Nb	42 Mo	43 Tc	44 Ru	45 Rh	46 Pd	47 Ag	48 Cd	49 In	50 Sn	51 Sb	52 Te	53 I	54 Xe
55 Cs	56 Ba	57-71	72 Hf	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg	81 Tl	82 Pb	83 Bi	84 Po	85 At	86 Rn
87 Fr	88 Ra	89-103	104 Rf	105 Db	106 Sg	107 Bh	108 Hs	109 Mt									

57 La	58 Ce	59 Pr	60 Nd	61 Pm	62 Sm	63 Eu	64 Gd	65 Tb	66 Dy	67 Ho	68 Er	69 Tm	70 Yb	71 Lu
89 Ac	90 Th	91 Pa	92 U	93 Np	94 Pu	95 Am	96 Cm	97 Bk	98 Cf	99 Es	100 Fm	101 Md	102 No	103 Lr

PGM ryhmän metallit

harvinaiset maametallit

	Te	In	Ga	Ge	Ru	Re	Ag	Pt	Nd	Pr	Dy	Tb	Y	La	Ce	Co	Hf	Mo	Nb	Ta	V
Aurinko																					
<i>CdTe</i>	x																				
<i>CIGS</i>		x	x																		
<i>aSiGe</i>		x		x																	
<i>cSi</i>							x														
<i>DSSC</i>					x		x	x													
<i>CSP</i>							x														
Tuuli																					
<i>PM</i>									x	x	x	x									
<i>HTS</i>													x	x	x						
Biopoltto-aineet					x	x										x					
CCS													x			x	x	x	x	x	x
Ydinvoima		x				x	x					x				x	x	x	x		x

	In	Ga	Ge	Ru	Re	Ag	Pt	Pd	Nd	Pr	Dy	Tb	Y	La	Ce	Eu	Co
Sähköautot																	
<i>Moottori</i>		x							x	x	x	x					
<i>Latauspiste</i>	x	x	x			x											
<i>Tehoelektronikka</i>	x	x	x			x		x									
Valaistus																	
<i>CFL</i>												x	x	x	x	x	
<i>LFL</i>												x	x	x	x	x	
<i>LED</i>	x	x										x			x		

Hopea aurinkosektorilla – c-Si PV ja CSP

	Hopean tarve peilipinta-ala kohden [kg/m ²]	kg/MW
Fresnel reflektori	0.001	13.75
Paraboloideinen kouru	0.001	3.75
Aurinkotorni	0.001	7.57

Aurinkoenergia – ohutkenno PV

Teknologia	Kriittinen metalli	Metallin tarve (g/m ²)
CdTe	Tellurium	6.5
CIGS	Indium	2.9
	Gallium	0.53
aSiGe	Germanium	0.44
DSSC	Ruthenium	0.1

Tuulivoimateknologia

- Nd-Fe-B magneetti
 - Nd, Pr, Dy, Tb
 - Nd 90%, Dy 10%
- vaihteeton laitos: REE tarve 160-200kg/MW
- vaihteellinen laitos: REE tarve n. 30kg/MW

- HTS generaattori: 2kg REE/MW
 - Y, La, Ce
- suprajohdava aine YBCO ($\text{YBa}_2\text{Cu}_3\text{O}_{5-7}$)
- Ni-W metallisubstraatti
- Lanthanium-Zirkonaatti/Ceriumoksidi (LaZO-CeO) bufferina

Sähköajoneuvot

		Moottori	Energialähde	Akusto
HEV	hybrid vehicle	sähkömoottori polttomoottori	polttoneste	NiMH
PHEV	plug in hybrid vehicle	sähkömoottori polttomoottori	polttoneste verkkosähkö	NiMH
BEV	battery electric vehicle	sähkömoottori	verkkosähkö	Li-ion
FCEV	fuel cell electric vehicle	sähkömoottori	vety	Li-ion

Sähköajoneuvot

1. Moottori

- PM tekniikka, johtuen pienestä painosta verrattuna perinteiseen sähkömoottoriin
- nykYTEKNIikka NdFeB magneetit
- SmCo magneetit tulevaisuudessa

2. Akusto

- NiMH hybridiautoissa (tehon vastaanotto ja luovutuskyky)
 - AB₅ metallihydridi
 - A Mischmetal (La, Ce, Pr, Nd)
 - B : Ni, Co, Mn, Al
- Li-ioni täyssähköautoissa (sähkön varastointikapasiteetti)
 - Li elektrolyytinä
 - Co katalyyttinä

Sähköajoneuvot

1. Polttokennot PEMFC (proton exchange membrane fuel cell)
Elektrolyytinä fluoripohjainen PSFI
Katodilla ja anodilla katalyyttinä platina
nykytarve 0,6-0,7 g/kW
tulevaisuudessa 0,2 g/kW
2. vedynvarastointitekniikat (Al, hiilikuidut)
ei kriittisiä metalleja
3. Tehoelektroniikka & kaapelointi ja latauspiste
 - Ge, In, Ga, Ag, Pd, Au

Elektrolyysi

- Vedestä tuotetaan sähkövirran avulla vetyä
- Alkaalielektrolyysi
 - Elektrolyytinä alkalinen liuos, kaliumhydroksidi
 - Katodi ja anodi nikkelillä päällystettyä terästä
 - Katalyyttinä yleensä Co
- Polymeerielektrolyysi
 - Elektrolyytinä kiinteä polymeerikalvo
 - Katalyyttinä Pt
 - Aurinko- ja tuulivoima

Polttockennot

- Käänteinen reaktio elektrolyysille
- Fosforihappopolttockenno (phosphoric acid fuel cell, PAFC)
 - Katalyyttinä Pt (anodi ja katodi)
 - sähkölaitokset
- Kiinteäoksidipolttockenno (solid oxide fuel cell, SOFC)
 - Elektrolyytinä toimii zirkoniumoksidi, johon on lisätty yttriumia
 - Katodi on lantania ja kobolttia sisältävä metaliyhdiste
 - Muissa rakenteissa Ce ja Co
 - CHP tuotannossa ja sähköntuotannossa

Valaistus

- Energiatehokkaita valaisimia: loistelamput, LED, OLED
- Fluoresenssi: loisteaine absorboi fotonin ja emittoi sen toisella aallonpituudella

- Loistelamppujen loisteaineita: CAT ja LAP
 - La, Ce, Eu, Tb, ja Y

- LED (light emitting diode)
 - InGaN lähettää sinistä valoa
 - Loisteaineena: Ce, Y
 - La, Ce, Eu, Tb, ja Y

Jatkuvan kasvun skenaario 2050

www.vtt.fi/publications/

VTT - 70 vuotta
**teknologiaa yhteiskunnan ja
elinkeinoelämän hyväksi**