

Universitatea de Științe Agricole și Medicină Veterinară Cluj - Napoca

RESURSELE DE ENERGIE REGENERABILĂ ȘI AMPRENTA ECOLOGICĂ

Ioan Gh. OROIAN, Antonia ODAGIU

*Facultatea de Agricultură,
Departamentul Protecția Mediului și a Plantelor*

Definiții

Energiile care provin din surse care fie că regenerează de la sine în scurt timp, fie sunt surse inepuizabile

Energii regenerabile

Indicator obiectiv ce exprimă sintetic presiunea antropică exercitată de omenire asupra biosferei

Amprenta ecologică

Amprenta ecologică globală

1992, William Rees

1990 - 1994 , Mathis Wackernagel

University of British Columbia

Mod de calcul

Consumul uman
de resurse naturale

:

Capacitatea pământului de a
regenera resursele naturale

Amprenta ecologică [*hectare globale*]

Crearea amprente ecologice globale

Amprenta ecologică a omenirii, 1961 - 2003

Amprenta de carbon
Amprenta tipului de hrană
Amprenta locuinței
Amprenta bunurilor și serviciilor

**Amprenta
ecologică**

**Suprafața de pământ
și apă necesară
pentru a absorbi
emisiile asociate:**

- consumului de energie
- mijloacelor de transport

**Cantitatea de hrana
vegetală și animală
necesară pentru:**

- consumul anual al unei persoane
- suprafata necesara pentru a absorbi bioxidul de carbon asociat productiei , procesarii si transportului hranei

**Aria de pământ necesară pentru
construcția, amenajarea și mobilarea
unei locuințe**

**Aria necesara pentru asigurarea apei
pentru locuință**

**Aria de pământ și ocean necesară
pentru absorbția dioxidului de carbon
emis de locuință**

Suprafața de sol și ocean necesară pentru:

- **absorbția emisiilor de carbon asociate producției, transportului și depozitării bunurilor,**
- **suprafață de sol necesară activităților comerciale.**

Decidenții politici

Grupurile și organizațiile de ecologiști

Soluția: Energiile regenerabile

Exemplu

1/3 electricitate prin surse regenerabile – ex. soarele și vântul – până în anul 2020.

$$29 + 1 \rightleftharpoons 50 + 1.$$

Sondajele arată frecvent sprijinul publicului pentru astfel de energii, atât timp cât acestea nu costă prea mult.

Gratuite și regenerabile natural

Energie

mari resurse naturale

↪ **Contradicțiile energiilor regenerabile** ↪

“energy sprawl”

„lăbărțare” energetică

Exemplu

Consumul Californiei la varf

52.000 MW $1/3 = 17.000$ MW

370 MW

1.457 hectare \approx 15 km²

8.500 MW

335 km²

Energia eoliana

8.500 MW

4340 km².

Zgomotul produs de turbine.

Oțelul

+

scumpa și intensivă energetic,
instalarea

200 t oțel.

= 3 - 4 MW,

1 MW in capacitate de energie eoliana 50 t oțel

43 MW

9 t oğel

1 MW

1/4 t

240

**Proiectele la scară mare solare și eoliene
necesită fâșii mari de teren pentru liniile
de transmitere și distribuție a energiei.**

Tehnologii energetice → cost ecologic.

= 2,7 hag

1,8 hectare de teren și apă.

Consumul de energie rezidențial și industrial factori de mare impact, în sensul creșterii nejustificate a amprentei ecologice a țării.

Necesitatea de a eficientiza sectorul energetic național precum și de a reabilita energetic fondul rezidențial oferă un spațiu aproape nelimitat de inovare tehnică, tehnologică și socială.

> 40 ani

= 53%

😊 - 37% 20 – 40 ani

😊 - 10% < 10 ani.

Reparații capitale, reabilitări și modernizări energetice !

Bilanțul consumului energetic mediu

1970–1985

- ⚡ 55% încălzire incintă de locuit,
- ⚡ 25% apă caldă,
- ⚡ 13% energie aparate electrice + iluminat,
- ⚡ 7% prepararea alimentelor.

În prezent, randamentul mediu al utilizării agentului termic și a apei calde menajere este numai **43%**, potențialul de economisire la acest capitol fiind decirca **1,4 milioane t/an.**

2010	→	33%
2015	→	35%
2020	→	38%

(27%

în 2007)

Exemplu de calcul al amprentei de carbon

În iarna 2007 - 2008, Bucureștiul a beneficiat de cel mai înalt brad din Europa, înalt de **76 m**, cu un diametru de **38 m** și cu o greutate de **290 t**., **2,4 milioane** de becuțe și **144** de panouri de lumini cu o putere totală de **144 kW** și a funcționat în perioada **1 decembrie 2007** până la **6 ianuarie 2008** timp de **7 ore** pe zi în zilele de lucru și câte **o ora în plus** în zilele de sâmbătă. **Sa se calculeze:**

Câte tone de CO₂ vor fi emise în atmosfera la consumul de energie și câte ha și hag de molid, de gorun sau de artar ar fi necesare pentru a asimila această cantitate de CO₂ din atmosfera ?

1.12.2007 - 6.01. 2008

1 – 31.12.2007

19 zile lucrătoare + 12 zile nelucrătoare

1.01.2008 – 6.01.2008

2 zile lucrătoare + 4 zile nelucrătoare

Total

21zile lucrătoare + 16 zile nelucrătoare

21zile x 7ore/zi + 16 zile x 8 ore/zi

275 ore de funcționare

$$275 \text{ ore} \times 144 \text{ kW} = 39.600 \text{ kW}$$

$$39600 \text{ kW} \times 3,6 = 142.560 \text{ kWh}$$

$$142.560 \text{ kWh} \times 3.6 = 513.216 \text{ MJ} = 513,216 \text{ GJ}$$

$$513,216 \text{ GJ} : 43,97 \text{ GJ/tona benzina} = 11,67 \text{ tone benzina}$$

$$11,67 \text{ tone} \times 1356 \text{ l/tona} = 15.827,175 \text{ litri benzina}$$

$$15.827,175 \times 2.42 : 3,79 = \mathbf{10.106,006 \text{ kg C}}$$

$$10.106,006 \text{ kg C} \times 3.66 = 36987,98 \text{ kg CO}_2$$

36,98 t CO₂

Considerand ca o padure asimilează

5,20 tone CO₂/ha,

36, 98798 tone : 5,20 = 7,11 ha pădure

Pentru pădure = 1ha <-> 1,4 hag.

Rezultă 7,11 x 1,40 = **9,96 hag**

<http://www.myfootprint.org/>

