[image: image1.png]UINTEL

STRATEGY CONSULTING

Energie Transitie/ Auto van de toekomst

Waterstof-brandstofcel plug-in hybride is de auto van de toekomst
Energie Transitie

Economist – 6 september 2008

In the Economist van 6 september wordt de waterstof-brandstofcel-auto weggezet als “eeuwige belofte”, die al te veel overheids-financiering heeft opgeslokt. Elektrische auto’s en plug in hybrides zouden veelbelovender zijn. Frank de Bruijn, unitmanager Waterstof & Schoon Fossiel, is het hier niet mee eens. “Batterijen en brandstofcellen zullen hoogstwaarschijnlijk niet concurreren maar samenwerken.”

“In de strijd tegen klimaatverandering kunnen we inderdaad geen fanatisme of taboes gebruiken,” schrijft De Bruijn in zijn ingezonden brief aan de redactie van The Economist. “Maar hetzelfde geldt voor een gebrek aan uithoudingsvermogen. Reductie van de uitstoot van koolstofdioxide met 50% in 2050, wat nodig is om (de gevolgen van) temperatuurstijging beheersbaar te houden, vormt een enorme uitdaging. In de komende decennia zullen de nodige energietransities plaats moeten vinden. Niemand denkt dat die zich in een paar jaar kunnen voltrekken, gezien de enorme verschuivingen in het energiesysteem die zij behelzen. In haar recente 2008 Energy Technology Perspectives schat de IEA dat de halvering van de koolstofdioxide-uitstoot in de jaren tot 2050 ongeveer 45 triljoen dollar zal kosten. Behalve veel geld is ook een consistent beleid nodig om een stabiel investeringsklimaat te creëren.”

“Vooral in de transportsector zullen we een lange-termijnalternatief moeten vinden voor olie. De mondiale groei in transport zal namelijk sterk begrensd worden door de beperkte olievoorraden, zoals zelfs de meest recente scenario’s van Shell laten zien. Het is deze lange termijnuitdaging van het verminderen van de CO2-uitstoot met 50%, gecombineerd met deze olietekorten, die de grenzen van verbeteringen in het interne verbrandingsmotoren en hun hybridisatie zullen onthullen. Deze verbeteringen zullen op korte termijn wel helpen, maar zullen tekort schieten als we de CO2 emissies en het oliegebruik echt drastisch willen verminderen.”

Winnaars
Terwijl de meeste energiespecialisten beseffen dat er niet één enkele oplossing voor ons probleem is, heeft The Economist toch één nieuwe winnaar aangewezen: de elektrische auto. De Bruijn: “Jammer genoeg is het leven niet zo eenvoudig. Een rijafstand van zo’n 600 km gecombineerd met het opladen binnen 5 minuten kunnen batterijen, in tegenstelling tot benzine, niet bieden. Brandstofcelauto’s die op waterstof rijden, zoals de allernieuwste Toyota-brandstofcelauto, hebben deze combinatie juist wel bewezen.”

In een op de achterkant van een envelop gemaakte well-to-wheel berekening, combineert The Economist standaard aardgasreforming met de efficiency van twee nu beschikbare brandstofcelvoertuigen. “Dit houdt geen rekening met het feit dat waterstofproductie uit aardgas gecombineerd kan worden met CO2-afvang en –opslag, hetgeen klimaatneutrale waterstof oplevert. Bovendien kan de efficiëntie van het brandstofcelvoertuig nog aanzienlijk verbeterd worden. Dit is ook bewezen door de meest recente Toyota-brandstofcelauto. Het zal leiden tot een well-to-wheel CO2-uitstoot ver beneden die van de Toyota Prius.”

45 triljoen dollar
Een andere reden waarom het concept volgens The Economist niet kan werken is het feit dat de 1 miljard dollar die tot nu toe verstrekt is door de Amerikaanse overheid nog geen commercieel rendabele brandstofcel auto heeft opgeleverd, en dat er nog eens 10 miljard dollar nodig zou zijn om de eerste 2 miljoen voertuigen op de weg te krijgen. De Bruijn: “The Economist had deze bedragen moeten vergelijken met de 45 triljoen dollar die naar schatting van de IEA tussen nu en 2050 nodig is om de CO2-uitstoot te verminderen, waarbij transport verantwoordelijk is voor zo’n 20% van de wereldwijde CO2-uistoot. Het zou ook vergeleken moeten worden met de miljarden die autoproducenten uitgeven voor de verbetering van de interne verbrandingsmotor die al meer dan 100 jaar in gebruik is.”

De al te vaak geciteerde kip-en-ei metafoor voor de ontbrekende waterstofinfrastructuur en de ontbrekende brandstofcelauto’s is zo langzamerhand achterhaald, vervolgt De Bruijn in zijn reactie: “In de meeste implementatieplannen, zoals dat van de EU Fuel Cells and Hydrogen Joint Undertaking, gaat de opbouw van infrastructuur hand in hand met het op de weg zetten van brandstofcelvoertuigen. Daarmee beperk je het neerzetten van onrendabele tankstations tot een minimum, al zal dit nooit volledig voorkomen kunnen worden. Het idee dat je elektrische auto’s kunt introduceren zonder enorme investeringen in de elektriciteitsinfrastructuur gaat voorbij aan het feit dat het verbruik van onze auto's hoger is dan het elektrisch verbruik in onze huizen, en dat de meeste mensen hun voertuigen in minder dan 12 uur op zullen willen laden.”

Samenwerken
“Hoogstwaarschijnlijk zullen batterijen en brandstofcellen niet concurreren maar samenwerken. De brandstofcel zal het bereik van de autobatterij vergroten, terwijl de batterij de levensduur van de brandstofcel zal verlengen. Die combinatie zal het formaat van zowel de batterij als de brandstofcel verkleinen, en hiermee ook de vraag naar het schaarse platina beperken. Beide technologieën bieden het voordeel dat ze energiebronnen ontkoppelen van eindgebruik, zodat we het gehele spectrum van energiebronnen kunnen gebruiken om te kunnen voldoen aan de grote vraag naar energie voor transport. Geen enkele hernieuwbare energiebron zal afzonderlijk aan deze vraag kunnen voldoen. En ja, het rijden in deze schone voertuigen zal duurder uitvallen dan het rijden in onze huidige auto’s, waarvoor de externe kosten van het gebruik van fossiele brandstoffen niet zijn meegerekend.”

Dit artikel is gebaseerd op Frank de Bruijns reactie op het artikel The Car of the Perpetual Future, The Economist, Technology Quarterly p.27, 6 september 2008.
EINDE DOCUMENT■

PAGE
[image: image1.png]
31-12-2008

 Page 2 of 3

