

Tiefe Geothermie in Deutschland

-

Entwicklungen und Chancen

Dr. Ing. Horst Kreuter

Globale Nutzung

8 GWe
21 Nationen

Zuwachs
über 20%

Geotherm. Stromproduktion **GeoThermal** ENGINEERING

© 2000 Geothermal Education Office

Etwa 9000 MW_{el.} installierte Leistung

Beginn geoth. Stromerzeugung

First Geothermal Power Plant, 1904, Larderello, Italy

Allgemein

- **Strom und Wärme**
- **Grundlaststrom (über 90% Verfügbarkeit)**
- **Umweltfreundlich da CO₂ - frei**
- **Versorgungssicher (Keine Brennstoffe)**
- **Unerschöpfliches Reservoir**
- **Größtes Potential aller erneuerbaren Energien**

CO₂-Reduktion

GeoThermal
ENGINEERING

Berlin, 07.05.2008

- **Ökologisch sinnvoll**
- **Ökonomisch sinnvoll**
- **Bedarf: Bis jetzt nur etwa 6 % der Wärmeversorgung aus Erneuerbaren Energien in D !**
- **Versorgungssicher (Keine Brennstoffe)**
- **Hindernisse:**
 - **Verteilungssysteme (Neubau)**
 - **Verteilungssysteme (Bestand)**

- **Hochenthalpie Systeme**
 - Direkte Stromerzeugung
 - Temperaturen $> 200^{\circ}\text{C}$

- **Niederenthalpie Systeme**
 - Binäre Kreisläufe zur Stromerzeugung
 - Temperaturen $< 200^{\circ}\text{C}$

Trockendampf

Schema

The Geysers, USA

© 2000 Geothermal Education Office

Binärer Kreislauf / Hybrid

Schema

Hybrid Hawaii

© 2000 Geothermal Education Office

Altheim, Österreich

ORC

Husavik, Island

Kalina

Nicht nur Kraftwerke

Geotherm. Potential in D

Norddeutsche Becken

Oberrheingraben

Molassebecken

Strukturen

© Rödl & Partner

- Hydrothermal
- EGS
Enhanced Geothermal Systems
- HDR
Hot Dry Rock
- Störungszonen

Dublette

Potential in D (Strom)

50% des derzeitigen jährlichen Energieverbrauchs

Potential in D (Strom) Ausbauziele

- **2020;** **1 GigaWatt**
- **2030:** **3 GigaWatt**
- **2050:** **10 GigaWatt**
- **2100:** **30 GigaWatt**

- **Temperatur**
- **Förder- Reinjektionsmenge**
- **Wirkungsgrad der Stromerzeugung**
- **Kühlung**
- **Wärmenutzung**
- **Bohrkosten !**

EEG Vergütung ausreichend ?

Kabinettsbeschluss

EEG Erneuerbare Energien Gesetz

Novellierung
1.1.2009

Geothermie: Ist

0	-	5	MW	15
5	-	10	MW	14
10	-	20	MW	9
>		20	MW	7

16

10,5

Petroth.-Bonus: 2 Cent

Wärme- Bonus: 2 Cent

Vorschlag GtV-BV

EEG Erneuerbare Energien
Gesetz

Novellierung
1.1.2009

Geothermie: Ist

0	-	5	MW
5	-	10	MW
10	-	20	MW
	>	20	MW

20

12

HDR- Bonus: 6 Cent

KWK- Bonus: 3 Cent

Wirtschaftlichkeit aktuell

Institut Energetik und Umwelt gGmbH, Torgauer Str. 116, D-04347 Leipzig, www.ie-leipzig.de

Wirtschaftlichkeit aktuell

Institut Energetik und Umwelt gGmbH, Torgauer Str. 116, D-04347 Leipzig, www.ie-leipzig.de

2010

2015

Regelungen optimierbar!

- Anteil Wärme für den KWK-Bonus
- Trocknung Biomasse
- Gewächshäuser
- Definition petrothermale Nutzung

MAP (nur Wärme)

Förderung

- Max. 80% der förderfähigen Kosten
- Gefördert werden:
 - Bohrungen
 - Anlage
 - Wärmeverteilung
 - Risikoabsicherung

Versicherungskonzepte

- Fündigkeitsversicherung (Temperatur und Produktionsrate)
- Technische Bohrrisiken

Geothermieprojekte

- Enhanced Geothermal Systems
- HDR...
- Tiefe Sonde
- Hydrothermal
- Forschungsprojekte

Strom

- Groß-Schönebeck
- Neustadt-Glewe
- Landau
- Unterhaching
- Bruchsal
- Soultz

Wärme

- Weinheim
- Pullach
- Erding
- ...

- Sauerlach
- Mauerstetten
- Dürnhaar
- Insheim
- Kandel

Dürrnhaar

Mauerstetten

Sauerlach

Landau

Landau

GeoThermal

ENGINEERING

geox
geothermische energie

Berlin, 07.05.2008

Geothermal Engineering GmbH
Karlsruhe

41

Landau

Unterhaching

GeoThermal
ENGINEERING

Unterhaching

GeoThermal
ENGINEERING

**Vielen Dank
für Ihre
Aufmerksamkeit !**