
Power to the People
Jaargang 8 - nummer 3 - juli 2011

Uitgave van de zonnestroomproducentenvereniging
www.zonnestroomproducenten.org

Nuna6 gepresenteerd
Daar komen de panelen
Wat indien Japan niet meer kernenergie bijbouwt
Energieneutrale woning Appelscha

Power to the People

2

Power to the people
magazine

colofon

Power to the People is een uitgave

van de ZPV

Ledental: 1.325

Opgesteld vermogen: ca 2.7 MWp

medewerkers

Voorzitter: Floris Wouterlood

Penningmeester: vacant

p/a Thorbeckestraat 33,

2313 HD Leiden

Secretaris: Niels Schoorlemmer

Webmaster: Harry Schreeven

Hoofdredacteur:

Floris Wouterlood

opmaak

Tamara Janssen

Redactieteam: redactie@zonne-

stroomproducenten.org

Oplage juli 2011: 1350+

foto’s en illustraties:
Cover, pag. 4,5; H.P. van Velthoven
Pag. 6: enphase.com
Pag. 9: Shutterstock
Pag. 11,17: T. Janssen
Pag. 13: Stockexchange
Pag. 15: Solar Impulse.com
Pag. 16: Boeing
Pag. 18: J. ten Hoope

Het wetsvoorstel ‘zelflevering’ heeft het dus niet gehaald in de

Tweede Kamer, met 74 stemmen voor en 76 tegen. De stemmenver-

houding laat zien hoe slap het met de duurzaamheid in ons land is.

Wat het kabinet betreft gaat het helemaal niet om het “teruggeven

van Nederland aan de burgers”. Welnee, dit soort afwijzingen leidt

eerder naar het uitleveren van de Nederlandse burger door een

collectief van naargeestige politieke gierige renteniers zonder een

greintje langetermijnvisie aan het grote ouwe-fossiele-jongenscir-

cuit, bestaand uit gasbaronnen, immorele CO2 spugers en olieboe-

ren die als enige doelstelling hebben om veel, heel veel geld aan de

onnozele burgertjes te verdienen, linksom of rechtsom. Samen met

de overheid, niet te vergeten. Eerst moet al het aardgas op, des-

noods aangevuld met Russisch gas en met LNG, maar op zal het

moeten. Al het geproduceerde CO2 kan zo lang mogelijk ongege-

neerd de atmosfeer in, en als toegift bestellen we eventjes een kern-

centrale. De burger krijgt geen subsidie maar mag wel betalen voor

de SDE+ waarvan het geld naar de grote jongens toegaat om zoge-

naamd alsjeblieft een beetje energie duurzaam op te wekken (als

het maar niet te veel en te duur is). Het ergerlijke is dat zelfs zelfle-

vering niet onbelast mag. Alsof je voor je boontjes uit je eigen

volkstuin belasting moet betalen. Kan het gieriger? Tjonge, tjonge

wat een vérstrekkende visie daar in Den Haag.

Gelukkig is menig burger (behalve degenen die het minderheidska-

binet steunen) niet zo gek. Er verschijnen weer fonkelnieuwe zon-

nepanelen op daken, aangespoord door de moedige actie van de

Wijwillenzonners, maar er zijn ook mensen die zelfstandig beslui-

ten dat genoeg genoeg is en die zonnepanelen op het dak laten in-

stalleren. Netpariteit ligt niet meer om de hoek maar ervóór. De

nabije toekomst wordt hierom een hard gevecht tussen het mach-

tige fossiele old boys network met zwaar gecentraliseerde elektrici-

teitsopwekking en de burger met z’n zonnepaneeltjes. Om de

profetische woorden van Hermann Scheer te herhalen: decentrale

elektriciteitsopwekking heeft onverbiddellijk de toekomst, elke in-

vestering in fossiele opwekking of kernenergie is gedoemd te mis-

lukken. We zien het in de landen om ons heen. De

Fukushima-ramp leidt tot het faillissement van voorheen ’s werelds

machtigste elektriciteitsboer TEPCO. De ramp katalyseert de ont-

wikkelingen. Op het eerste gezicht niet in ons land. Daar worden

felle achterhoedegevechten geleverd. De krampachtigheid regeert

in Nederland.

Kortom er is voor de zonnestroomliefhebber heel wat te doen in

ons land. Voor u ligt het jongste nummer van de Power to the Pe-

ople, een trots blad van een club van mensen die weet wat de

enorme voordelen zijn van decentrale energieopwekking.

Powerrrrr!

van de redactie
Power to the People
Jaargang 8 - nummer 3 - juli 2011

Uitgave van de zonnestroomproducentenvereniging
www.zonnestroomproducenten.org

Nuna6 gepresenteerd
Daar komen de panelen
Wat indien Japan niet meer kernenergie bijbouwt
Energieneutrale woning Appelscha

Jaargang 8 - nummer 3 - 2011

inhoud o.a.

Jaargang 8 - nummer 3 - 2011

3

Nuon Solar Team 2011 presenteerde Nuna6

Het Nuon Solar Team gaat tijdens de World Solar Challenge in
Australië met deze compleet nieuw ontwikkelde zonnewagen de
strijd aan met 30 teams uit de hele wereld

wat indien Japan niet meer kernenergie bijbouwt?

de Japanse minister heeft onlangs aangekondigd dat het oor-
spronkelijke plan om kernenergie in Japan zodanig uit te breiden
dat in 2030 50% van de elektriciteitsproductie uit atoomstroom
zou bestaan, wordt geschrapt. Wat nu?uraniumreactor”

daar komen de panelen, heel veel panelen

eind 2010 stond wereldwijd alweer 40 GWp aan zonnestroom
geïnstalleerd. Wie had dat ooit gedacht, zeg 5 jaar geleden?

energieneutrale woning in Appelscha

aan de Kornelis Joustrastraat in Appelsch staat de splinter-
nieuwe woning van Jan ten Hoope en zijn echtgenote. Jan over
zijn nieuwe stulpje....

4

8

12

18

www.natuurenmilieu.nl

Voor een duurzame toekomst

Natuur & Milieu is dé milieuorganisatie die zich
hard maakt voor een duurzame toekomst. Uw
huis voorzien van stroom van windmolens,
een elektrische auto voor de deur en gezond
voedsel in uw koelkast. Doe mee, word nu
donateur en ontvang nu tijdelijk de prachtige
DVD-box ‘Human Planet’ over de relatie
tussen mens en de natuur.

Jaargang 8 - nummer 3 - 2011

Het Nuon Solar Team 2011 presenteerde

eind vorige maand de Nuna6 in de Amster-

damse Westergasfabriek. Het team gaat tij-

dens de World Solar Challenge in Australië

met deze compleet nieuw ontwikkelde zonne-

wagen de strijd aan met 30 teams uit de

hele wereld.

N
una6 is de lichtste auto van het team ooit,

ze weegt zo’n 145 kilo, ongeveer de helft

van de oer-Nuna die in 2001 meereed. De

wagen is ook de kleinste van de Nuna-fa-

milie, met een lengte van exact 444 centimeter.

Nuna6 is op alle belangrijke vlakken verbeterd ten

opzichte van haar voorgangers. De elektromotor

heeft een efficiëntie van 98% en de luchtweerstand

is bijna 10% lager dan die van Nuna5. Komende

maanden wordt Nuna6 race-klaar gemaakt en

voorzien van de modernste techniek.

Power to the People

4

Nuon Solar Team 2011
presenteerde de Nuna6

Editie 2011 vindt plaats van 16 tot en met 23

oktober en voert de deelnemers over een afstand

van 3000 km, van Darwin tot Adelaide

Voor de vijfde keer winnen?
13 talentvolle studenten van de TU Delft werken

sinds medio 2010 in het diepste geheim aan de

nieuwste zonnewagen. Alleen auto’s die 100% op

zonne-energie kunnen rijden mogen meedoen aan

de World Solar Challenge. Editie 2011 vindt plaats

van 16 tot en met 23 oktober 2011 en zal net als de

vorige edities de deelnemers over een afstand van

3000 kilometer voeren van Darwin tot Adelaide.

Het team gaat naar Australië om de wereldbeker

zonneracen weer naar Delft te halen. Na vier over-

winningen op rij werd het team in 2009 tweede na

een spannende strijd. Als het team wint, zal dit de

vijfde keer zijn dat Delfste studenten de winst pak-

ken.

Blij en supertrots
Teamleider Pier van Zonneveld: ‘Alle zonnewagens

tijdens de World Solar Challenge lijken steeds meer

op de eerdere Nuna’s waarmee het Nuon Solar

Team haar successen boekte. Dit is het beste bewijs

voor ons succes. Aan dit team de taak de concur-

rentie steeds één stap voor te blijven.

Met Nuna6 willen we de wereldbeker zonneracen

weer terug naar Delft halen. We zijn blij en super-

trots dat we de auto na al die maanden intensief

werken eindelijk kunnen tonen. We zijn klaar voor

de strijd om de wereldbeker zonneracen’.

Nieuwe regels
Dit jaar stelt het wedstrijdreglement van de World

Solar Challenge strenge eisen aan de gebruikte zon-

nepanelen. Op Nuna6 is 6 m2 aan siliciumcellen ge-

bruikt. Teams mogen kiezen uit 6 m2 silicium (de

‘aardse’ zonnecellen) of 3 m2 (efficiëntere) ‘ruimte-

vaartcellen’. Deze editie kiest het Nuon Solar Team

voor het eerst voor siliciumcellen.

Survival
Omdat de zonnewagens gewoon op de openbare

weg tussen de rest van het verkeer

rijden, moeten ze zich aan de snelheidsbeperkin-

gen en verkeersregels van Australië houden. Elke

dag mogen de teams om 8:00 uur ’s morgens begin-

nen met racen, waarna de teams om 17:00 uur

weer moeten stoppen en overnachten langs de kant

van de weg. De World Solar Challenge is niet alleen

een race, maar ook een vorm van survival.

Nuon Solar Team
Het Nuon Solar Team wordt elke twee jaar samen-

gesteld uit studenten van de TU Delft die anderhalf

jaar hun studie onderbreken om het ontwerp en de

bouw van een nieuwe zonnewagen te realiseren.

De teamleden zijn afkomstig uit verschillende stu-

dierichtingen (Elektrotechniek, Lucht- en Ruimte-

vaarttechniek, Industrieel ontwerpen,

Werktuigbouwkunde en Technische Natuurkunde).

Sinds 2001 is energiebedrijf Nuon de hoofdsponsor

van het Nuon Solar Team.

Met deelname aan de World Solar Challenge stimu-

leert Nuon jong talent én de interesse voor duur-

zaamheid.

Jaargang 8 - nummer 3 - 2011

5

Nuon Solar Team 2011
presenteerde de Nuna6

T
egenwoordig is een fatsoenlijk paneel 220

of 230 wattpiek, heel wat meer dus. En-

phase wil graag meegroeien met het toene-

mende vermogen van het gemiddelde

zonnepaneel en heeft onlangs de M215 serie mi-

croinverters gelanceerd, apparaatjes van 225 Watt

output die achterop een zonnepaneel of op het

frame vlakbij het paneel worden bevestigd. Met

name in Europa wil men graag op de markt door-

breken. De M215 zou een omzetefficiency hebben

van 96%. Enphase beweert dat men sinds het begin

in 2008 al 750.000 microinverters heeft vervaar-

digd. In de Verenigde Staten worden Enphase’s mi-

croinverters o.a. door Siemens aan de man

gebracht onder de naam Siemens Microinverters

voor Microsolar systemen.

Wat zijn ook weer de voordelen van een microin-

verter? In de eerste plaats de schaalbaarheid. De

klant kan klein beginnen, bijvoorbeeld met één

zonnepaneel, en later gemakkelijk uitbreiden door

er een paneel met omvormer “bij te prikken”. Het

is ook best wel aantrekkelijk om per paneel een

omvormer te hebben. Het past bij kleinschalige, ge-

decentraliseerde elektriciteitsopwekking. Bescha-

duwing van een enkel paneel van een string heeft

onmiddellijk gevolgen in de vorm van scherp ver-

mogensverlies van de hele string. Dit soort ellende

wordt omzeild als ieder paneel een eigen omvor-

mer heeft. Ook valt niet een hele installatie stil als

er iets met de omvormer gebeurt. Met name in de

zomer kan dit tientallen kilowatturen aan produc-

tie schelen. Aan de andere kant horen omvormers

per definitie niet op het dak thuis. Voor elektronica

is het daar niet pluis want de temperatuurwisselin-

gen zijn oncomfortabel groot, ook voor de best ge-

construeerde elektronica. De OK4-tjes van weleer

sneuvelden dan ook bij bosjes tegelijk. En de door-

snee omvormer-reparateur staat niet te trappelen

om op het dak te klimmen als er een omvormer

stuk is. Zijn stiel is elektronica en niet balanceren

op hoge daken. Hij blijft dus met metertjes en ge-

reedschap graag met beide benen op de grond. De

demontage- en remontagekosten van microinver-

ters bij reparatie kunnen hierdoor steil oplopen.

Enphase probeert deze nadelen te ondervangen

met een nieuw soort bekabeling en met 25 jaar ga-

rantie op hun nieuwe serie omvormers. Of Euro-

pese klanten toehappen is de grote gok. In

Californië wonen veel klanten in bungalows met

vrij vlakke daken waardoor de omvormers niet zo

hoog boven het maaiveld zijn gemonteerd.

Concurrenten in Europa zijn o.a. de kleine omvor-

mers die worden gemaakt door Schuko, Grid-Tie en

Dorfmüller. Of de Enphase microinverter in Europa

zal aanslaan hangt gek genoeg af van de Duitse

firma SMA, de marktleider bekend van de Sunny

Boys. SMA heeft in 2009 het ontwerp van de OK4E

opgekocht van het Nederlandse OKE-Services. Of

en wanneer de Duitsers met een micro-omvormer

op de markt zullen komen, dat is op dit moment

nog in de sterren geschreven.

http://www.renewableenergyworld.com/rea/news/ar-

ticle/2011/06/enphase-energy-launches-third-gen-mi-

croinverters-with-25-year-warranty?cmpid=WNL-W

ednesday-June8-2011

Power to the People

6

Power to the People

6

De Californische firma Enphase Energy is bekend van

haar microinverters, de moderne versie zullen we maar

zeggen van aartsvadertje OK4E. Een microinverter is een

omvormertje dat precies past bij één paneel. Het OK4E-

tje stamt uit een lang vervlogen tijdperk (het is slechts

15 jaar geleden ontworpen!) toen de grootste panelen

op de markt nog een vermogen hadden van hooguit

100 wattpiek.

Enphase heeft er wel zin in

Burgerinitiatief update

1 mei 2011

Goed nieuws uit Den Haag!

Beste steunbetuigers,

In deze mail update kan ik u alsnog goed nieuws uit Den Haag melden over ons burgerinitiatief Neder-

land Krijgt Nieuwe Energie. Het ziet er nu namelijk naar uit dat uw steunbetuiging voor een deltaplan om

ons land uiterlijk in 2050 om te schakelen naar 100% duurzame energie ondanks de teleurstellende pro-

cedurele afwijzing van ons burgerinitiatief in februari toch niet voor niets is geweest.

Naar een nationaal akkoord voor een deltawet nieuwe energie
In een gezamenlijke motie hebben Gerda Verburg (CDA) en Diederik Samsom (PvdA) opgeroepen om te

komen tot een langjarig nationaal energieakkoord dat zorgt dat het aandeel van duurzame energie in

2050 is gestegen tot rond de 100%. Op 26 april heeft de Tweede Kamer deze motie aangenomen met steun

van het kabinet. En tegelijkertijd hebben Jolande Sap en Liesbeth van Tongeren (beide GroenLinks) aan-

gekondigd met een initiatiefwet te komen voor een deltawet schone energie en daarbij de samenwerking

op te zullen zoeken met de andere partijen. Hulde voor deze en andere hier niet bij naam genoemde poli-

tici die nu de moed tonen om de partijpolitieke loopgraven verlaten om samen te komen tot een langjarig

akkoord waarmee er een gezond investeringsklimaat voor energiebesparing en duurzame energie geves-

tigd wordt.

Krachtenbundeling door bedrijfsleven, burgers en wetenschap
Ook in het bedrijfsleven heeft ons burgerinitiatief weerklank gevonden. Uiteenlopende sectoren van het

Nederlandse bedrijfsleven waaronder de brancheorganisaties UNETO-VNI, NLingenieurs en LTO Neder-

land hebben hun krachten gebundeld met de oprichting van Stichting Nederland Krijgt Nieuwe Energie.

Doel van deze stichting is om in de komende maanden te komen tot de ontwikkeling van een door bedrij-

ven, burgers, wetenschap en politiek breed gedragen initiatiefwet voor een Deltaplan Nieuwe Energie.

Deze initiatiefwet moet een ‘initiatiefwet 2.0’ worden, waaraan alle belanghebbenden in volledige trans-

parantie en openheid kunnen meewerken. Z.K.H. Prins Carlos de Bourbon de Parme heeft ingestemd met

het verzoek om de functie van voorzitter te bekleden en ondergetekende is aangesteld als directeur van

de stichting. Omdat beide ontwikkelingen elkaar kunnen versterken, wil de stichting een coördinerende

rol vervullen bij de totstandkoming van een breed gedragen nationaal akkoord voor een ambitieus en ro-

buust energiebeleid.

Tenslotte
Tot slot nog een persoonlijk excuus van mijn kant. In mijn laatste mail update aan u heb ik - in frustratie

over de onterechte afwijzing van ons burgerinitiatief - opgeroepen om het stemadvies van Cees Veerman

en Pieter Winsemius te volgen. Ik gaf bij dit advies al aan dat ik dit met pijn in mijn partijoverstijgende

hart deed, maar ik had het gewoon helemaal niet moeten doen. Het lovenswaardige initiatief van Gerda

Verburg (CDA) mag als bewijs van mijn ongelijk gelden.

Met vriendelijke groet,

Marco Witschge

Initiatiefnemer Nederland Krijgt Nieuwe Energie

Jaargang 8 - nummer 3 - 2011

8

Power to the People

E
en kwart van dat gigantische vermogen

was in 2010 toegevoegd aan het potentieel.

Zo hard gaat de vooruitgang. Verreweg het

meeste van die vooruitgang vindt plaats in

landen die zelf geen olie, aardgas of steenkool del-

ven: Duitsland (7,4 GW zonnestroom erbij, Italië

(2,3 GWp zonnestroom erbij), België, Spanje, ja

zelfs Groot Brittannië. In totaal installeerde Europa

13 GWp aan zonnestroom. En Nederland? Neder-

land nauwelijks iets. De overheid van dit geman-

keerde superrijke OPEC-landje frunnikt dromerig

aan zijn navel, kijkt opzij, laat een gaswind en luis-

tert verder braaf en kritiekloos naar het zoetge-

vooiste gefluister van fossiele olie- en gasboeren,

aangevoerd door de heer Jeroen van der Veer, ex-

Shell topbaas en daardoor buitengewoon objectief

expert op het gebied van energietransitie. Wind-

energie en zonneenergie draaien op subsidies, zeg-

gen ze. Geen Nederland dus. Dat is jammer want de

markt groeit met 25-30% per jaar, en de omzet,

werkgelegenheid, service en after sales groeien na-

venant. Nederland pikt daar niets van mee. Met de

huidige groeicijfers voorspelt het artikel een we-

reldproductie gebaseerd op een markt van 1.100

GW in 2030. En dat is nog maar een conservatieve

voorspelling, In 2020 wordt daarmee 4% van het

wereld-elektriciteitsverbruik gedekt. Ruimte ge-

noeg om te groeien!

De vraag is: waar worden straks al die panelen ge-

plaatst? De ogen draaien naar west en naar oost. In

het westen liggen de Verenigde Staten, de slapende

reus waar op dit moment 1 GWp aan zonnestroom

is geïnstalleerd en waar de markt in een stevig

tempo doorgroeit. In het oosten zijn landen in Azië

onverzadigbaar, met name India, Thailand, Tai-

Daar komen de panelen

heel veel panelen
In het mei-nummer van Renewable Energy World wordt

aan de hand van getallen verstrekt door EPIA (European

photovoltaic industry Association) een analyse gemaakt

van de ontwikkeling van de PV-markt in de komende 5

jaar. De getallen zijn hoopgevend, heel erg hoopgevend.

Eind 2010 stond wereldwijd alweer 40 GWp aan zonne-

stroom geïnstalleerd. Wie had dat ooit gedacht, zeg 5

jaar geleden?

“Het getal 100 GWp zegt heel veel over het succesvolle businessmodel van zonne-

stroom, en meteen ook heel veel het bij voorbaat kansloze businessmodel van

kernenergie in een land als Nederland”

Jaargang 8 - nummer 3 - 2011

9

wan, Japan. In het land van de Rijzende Zon bezint

men zich na het Fukushima-TEPCO-drama op de

rol van kernenergie in de nabije en toekomstige

energievoorziening (zie elders in dit nummer). Die

rol zou voor een groot deel kunnen toevallen aan

zonnestroom. Japan heeft er de rijkdom, de zonne-

schijn en de industrie voor.

In Europa lijkt de installatiedrift na de gigaboom-

ingjaren 2008-2010 een beetje bekoeld. De Ver-

enigde Staten, Azië en Australië zijn sterk in

opkomst. Men verwacht in deze landen in 2013 al

100 GWp af te zetten, en in 2015 150 GWp. Let wel,

100 GWp is een capaciteit gelijk aan 50 kerncentra-

les van het type Borssele. In één jaar! In 2015 steg-

gelt men hier in Nederland nog steeds over de

vraag of die extra Borssele-kerncentrale er nog

moet komen. Dat getal 100 GWp zegt heel veel over

het succesvolle businessmodel van zonnestroom,

en meteen ook heel veel over het bij voorbaat kans-

loze businessmodel van kernenergie in een land als

Nederland.

Jaargang 8 - nummer 3 - 2011

10

Vreemd genoeg hobbelde een zonnig land als Israel

al jaren lang achterin het peloton van landen die

duurzaam energie opwekken. Des te vreemder

omdat a) het land geen eigen olie heeft en omringd

is door onvriendelijke, zo niet vijandige buren, b)

men wel een hele lange traditie heeft op het produ-

ceren van heet water met zonneboilers, c) er jaren-

lang onderzoek is en wordt gedaan aan zonne-

energie in de Negev woestijn. Desalniettemin is ook

Israel wakker geworden en beseft men dat energie

voor het oprapen ligt, een hele woestijn vol. Begin

mei werd op de World Environment Day met enig

feestgedruis de eerste zonnefarm geopend (4,95

MWp) bij Kibbutz Ketura in the Arava woestijn, 50

km ten noorden van Eilat in de zuidelijke Negev.

Uit foto’s is op te maken dat de panelen deels op

trackers zijn gemonteerd en deels in rekken staan.

Stroom wordt geleverd aan drie kibbutzim: Ketura,

Lotan and Grofit. Tijdens de opening werd een 400

MW CSP project in de zuidelijke Negev aangekon-

digd, zodat in de toekomst ook Israel een deuntje

kan meespelen in het grote zonne-wereldgebeuren.

De website Gulfnews berichtte onlangs dat Saoudi

Arabië van plan is om zonnestroom op te gaan

wekken. Nota bene de olieminister zelf, de heer Ali

Al Nuaimi zou tijdens een toespraak in Krakau

(Polen) hebben gezegd dat het land net zoveel

zonne-energie wil gaan produceren als de energie

die aanwezig in de hoeveelheid ruwe olie die men

exporteert. Het land, zonnig als het is, heeft zoveel

mogelijkheden dat het in het jaar 2020 gemakkelijk

vier maal in het wereldwijde verbruik van elektric-

titeit zou kunnen voorzien. Minister Al Nuaimi

voegde toe dat de nationale oliemaatschappij,

Saudi Aramco bezig is plannen te ontwikkelen voor

een 10 MWp zonnestroomgenerator. Uit onafhan-

kelijke bron vernamen we dat het gaat om Solar

Frontier CIS panelen die worden geplaatst als af-

dakjes op parkeerplaatsen van oliefaciliteiten. De

nationale elektriciteitsboer Saoudi Electricity doet

ook een duit in het zakje. Samen met Saoudi

Aramco en het Japanse Showa Shell Sekiyu wil men

een zonnestroomgenerator bouwen van 15 MWp

op het eiland Farasan Island, aldus Ali Al Barrak,

de baas van de elek tri- citeitsmaatschappij. Dat

komt goed uit want Saoudi Aramco is 15% aan-

deelhouder van de Japanse paneelmakers (“onze”

Koninklijke Shell bezit 35%).

Op 27 april werd in Kunitomi in de prefectuur Miy-

azaki (Japan) feestelijk het lint doorgeknipt van de

nieuwe 1 GW dunne-film zonnepaneelfabriek van

Showa Shell Sekiyu. De fabriek is 100% geautomati-

seerd. Bouw en optuigen vergde een investering

van ca. 1 miljard dollar. De panelen zullen worden

verkocht onder de merknaam Solar Frontier. Sho-

wa Shell wil met haar Frontierpanelen gaan con-

curreren met het Amerikaanse bedrijf First Solar

die marktleider is in dit segment. Showa wil in de

komende 7 jaar 10% van de markt veroveren, aldus

de bovenbaas, meneer Shigeya Kato op de perscon-

ferentie. Doel is om qua kosten onder de magische

grens te komen van 1 dollar per wattpiek. Het zal

nog een hele klus worden om de investering terug

te verdienen, aldus de directeur van Showa Shell,

omdat de economie van Japan op dit moment een

stevige dip beleeft vanwege de tsunami en de Fu-

kushima-ramp. Anderzijds wordt in de nasleep van

Fukushima anders tegen zonne-energie aangeke-

ken dan ervoor, wat de omzet naar verwachting

sterk zal stimuleren. De een zijn dood is de ander

zijn brood, zo denkt ook het Japanse bedrijfsleven.

Als de fabriek in Kunitomi voluit draait zal ze per

week 112.000 panelen van ieder 130-150Wp kun-

nen produceren. Aardig om te weten is dat de fa-

briek is omgebouwd van een productielijn voor

plasma-TV’s. Showa Shell stapte in zonne-energie

in de jaren ’70 met siliciumpanelen, en stapte over

op dunne filmtechologie in 1993. Men had al twee

fabrieken in Japan, met een capaciteit van resp. 20

en 60 MWp. Op het dak van de 1 GWp fabriek in

Kunitomi liggen zelf vervaardigde zonnepanelen. 2

megaWp, voldoende om 2% elektriciteitsbehoefte

van het productieproces te dekken.

Power to the People

Eerste zonnefarm in Israel
K
O
R
T
 1

Solar Frontier’s
1 GWp fabriek geopend

http://www.renewableenergyworld.com/rea/news/a

rticle/2011/04/solar-frontier-opens-largest-thin-film-

plant-in-the-world?cmpid=WNL-Friday-April29-

2011

K
O
R
T
 3

Saoudi’s om?

://gulfnews.com/business/oil-gas/saudi-arabia-seeks-

to-match-oil-exports-1.817132

K
O
R
T
 2

Jaargang 8 - nummer 3 - 2011

11

Terwijl iedereen in het bedrijfsleven en de

ambtelijke wereld zijn mond vol heeft van

duurzaamheid, bedrijven (dus) luidruchtig

rondtoeteren hoe groen ze wel niet zijn, de

minister van Economische Zaken juichend

vaststelt dat we straks dankzij de door hem

zo stralend gewenste kernenergie zo weinig

CO2 uitstoten, gaan we intussen rustig door

met fossiel energieverbruik. Het CBS kwam in

mei uit met de getallen over het energiever-

bruik en –opwekking in 2010 en dat laat echt

weinig over om blij mee te zijn. Er gebeurt

gewoon veel te weinig in ons land en de

achterstand op naburige Europese landen

wordt alleen maar groter en groter. Hier is

het CBS-bericht.

Minder hernieuwbare energie gebruikt
Het aandeel hernieuwbare energie in het totale

energieverbruik daalde van 4,2 procent in 2009

naar 3,8 procent in 2010. Dit komt enerzijds door-

dat het totale verbruik van energie is gestegen en

anderzijds door de afname van het verbruik van

bio-brandstoffen voor het wegverkeer.

Totale energieverbruik gestegen
Het totale energetische eindverbruik steeg in 2010

met 7 procent ten opzichte van 2009. Niet eerder is

in ons land in één jaar zoveel energie verbruikt.

Daarentegen werd er minder hernieuwbare ener-

gie verbruikt en nam het aandeel in het totale ver-

bruik dus af. De stijging van het totale

energieverbruik is toe te schrijven aan de koude

winter in 2010 en aan het economisch herstel. Het

verbruik van hernieuwbare energie wordt slechts

beperkt beïnvloed door deze twee factoren.

Afname verbruik biobrandstoffen voor
wegverkeer
Het aandeel hernieuwbare energie daalde ook door

een lager verbruik van biobrandstoffen in het weg-

verkeer. In 2009 was vervoer nog goed voor 18 pro-

cent van alle eindverbruik van hernieuwbare

energie. In 2010 liep dit terug tot 11 procent.

In 2007 werden leveranciers van motorbrandstof-

fen verplicht om biobrandstoffen te leveren. Het

gaat daarbij vooral om het bijmengen van bio-

brandstoffen in gewone benzine en diesel.

Jaargang 8 - nummer 3 - 2011

Nederland
treuzelkampioen

Jaargang 8 - nummer 3 - 2011

I
ndien men het verschil in geplande stroom-

productie in 2030 zou moeten opwekken met

geimporteerde steenkool of vloeibaar aardgas

(LNG) uit Maleisië of Australië, dan zal het

land in 2030 26 procent meer CO2 uitstoten dan in

2010. Ook zou de import aanzienlijke druk uitoefe-

nen op de handelsbalans. En dan zijn er nog de

bouwkosten. Alternatief is om hernieuwbare ener-

gieopwekking serieus ter hand te nemen en elektri-

citeit deels op te wekken via geothermie. Indien

voor de hernieuwbare bronnen en geothermie zou

worden gekozen zou de bijdrage van deze sector

aan de energieopwekking 150-voudig moeten wor-

den uitgebreid.

Het oude plan
Voor de tsunami afgelopen maart en de crisis erna

in de Fukushima Dai-ichi kerncentrale beoogde

men om de bijdrage van kernenergie in de natio-

nale elektriciteitsproductie op te schroeven van

30% nu naar 50% in 2030. Concreet betekende dit

het verhogen van de inbedrijfstijd van de be-

staande kerncentrales van 72% in 2009 naar 90% in

2030. Verder zou de economische levensduur van

bestaande kerncentrales moeten worden verlengd,

en stonden er nieuwe reactoren op het pro-

gramma.

De realiteit
De ramp met de Fukushima Dai-ichi kerncentrale

galmt hard na. Tussen nu en 2030 zouden er 14

nieuwe reactoren bij moeten komen en zouden 38

reactoren die het einde van hun levensduur heb-

ben bereikt een verlenging moeten krijgen. Het is

de vraag of dat allemaal gebeurt. Wat als er niets

atoomachtigs meer wordt gebouwd en alle oude

kerncentrales netjes op tijd dicht gaan? Het is in-

tussen vrijwel uitgesloten dat Fukushima weer aan

het net komt. Het gaat om liefst 28.431 MW vermo-

gen ofwel 61% van de huidige Japanse atoom-

stroomcapaciteit. Een klein rekensommetje met

wat aannames (met name de inbedrijfstijd) levert

een tekort op van 399 miljard kilowattuur per jaar

in 2030. Hoe compenseert Japan dit “tekort”? Er

komt bij dat Japan zich heeft vastgelegd op reductie

van CO2 uitstoot via het Kyoto-protocol (25% min-

der in 2020 vergeleken met 1990)

Opwekking met steenkool
of vloeibaar aardgas (LNG)
Men kan in dit draaiboek ervoor kiezen om alle be-

nodigde capaciteit volledig op steenkool te laten

draaien (scenario A), volledig op LNG (scenario B),

of door zowel steenkool- als gasgestookte installa-

ties te bouwen (scenario C). Wat levert elk scenario

op, gerekend in CO2 emissie, druk op de handelsba-

lans en bouwkosten? De onderstaande tabel geeft

de getallen voor scenario’s A en B. Scenario C zit

hier qua getallen uiteraard tussenin.

Het gaat dus niet om kleine bedragen. 27 miljard

dollar op de handelsbalas is 58 procent van het ba-

lansoverschot in 2010, dus ruwweg de helft.

Power to the People

12

De Japanse minister-president heeft onlangs aangekon-

digd dat het oorspronkelijke plan om kernenergie in

Japan zodanig uit te breiden dat in 2030 50% van de

elektriciteitsproductie uit atoomstroom zou bestaan (was

30% in 2010), wordt geschrapt. Wat nu? Kernenergie

speelt een niet onaanzienlijke rol in de energievoorziening

in het grondstofarme Japan.

Wat indien Japan
niet meer kern-
energie bijbouwt?

Vanwege deze getallen is het verstandig om de her-

nieuwbare energie-optie nader te bekijken.

Kernenergie vervangen door
hernieuwbare energieopwekking
Omdat het gaat om 35% van de benodigde elektrici-

teitsopwekking in 2030 of ruwweg om jaarlijks 399

miljard kWh, moet er nogal wat opwekcapaciteit

worden bijgebouwd. In 2009 bedroeg de stroom-

productie uit hernieuwbare installaties 8,15 mil-

jard kWh (2,4% van het elektriciteitsverbruik).

Uitbreiding bedraagt dus een factor van 49x verge-

leken met de capaciteit in 2009.

• Zonnestroom: Indien de benodigde hoeveelheid

stroom wordt opgewekt met zonne-energie is er

een equivalent nodig van 303 GWp geïnstalleerde

zonne-capaciteit in 2030 (190x zoveel als nu). Kos-

ten bedragen 688 miljard dollar gebaseerd op een

prijs per Wp van $2,30.

• Windenergie: Op dit moment draagt windenergie

0,3% bij aan de totale Japanse elektriciteitsproduc-

tie (3,257 miljard kWh/jaar). Deze capaciteit zou

120x moeten worden uitgebreid, naar ruwweg 227

GW aan windturbines. Bij een investering van

$1,46/watt zou in totaal $334 miljard worden gefi-

nancierd.

• Geothermische opwekcapaciteit: Om het hele

gemis aan kernenergie op te vangen, en met een

bedrijfstijd van 70% zou 65 GW nieuwe geothermi-

sche opwekcapaciteit volstaan. Bij een prijsniveau

van $3,20-$4,00/watt liggen de bouwkosten tussen

207 en 263 miljard dollar. Japan heeft echter niet

meer potentieel dan 23,5 GW opwekcapaciteit, dus

hier is de grens van het mogelijke al gauw bereikt

(op dit moment is de bijdrage van geothermie aan

de Japanse elektrciteitsvoorziening 0,2%) .

commentaar van de redactie van de PttP op dit arti-

kel: Indachtig de Trias Energetica blijkt eens te

meer dat energiebesparen cruciaal is. Zelfs de kos-

ten van de allerfgoedkoopste en allersmerigste op-

lossing, namelijk steenkool, drukt nog altijd voor 17

miljard dollar PER JAAR op ‘s lands exploitatiereke-

ning. En deze 17 miljard dollar per jaar is heel opti-

mistisch want ze houdt geen rekening met CO2

emissierechten en met het steeds duurder worden

van fossiele energiedragers wegens uitputting, im-

portconcurrentie met China, India en ook Neder-

land (!) en met de toenemende neiging van

producerende landen om energiedragers in de

grond te houden met het oog op toekomstige

schaarste = nog veel hogere prijzen.

http://theenergycollective.com/breakthroughinsti-

tut/57452/updated-analysis-costs-canceling-japans-

plans-nuclear-power?ref=node_related_posts

Jaargang 8 - nummer 3 - 2011

13

CO2 emissie, handelsbalans bouwkosten

scenario A

(steenkool) 26% omhoog -17 miljard dollar Tussen 93 en 151 miljard dollar

scenario B

(LNG) 15% omhoog -27 miljard dollar 60 miljard dollar

Jaargang 8 - nummer 3 - 2011

Op 13 mei van dit jaar vertrok het Zwitserse

zonnevliegtuig, de Solar Impulse 's ochtends

vanaf het vliegveld van Payerne bij Bern,

steeg naar 3.600 meter hoogte en landde 13

uur later op het vliegveld Zaventem bij Brus-

sel. Deze vlucht was de eerste internationale

vlucht met het toestel.

De Solar Impulse
Dit vliegtuig, dat volledig op zonne-energie vliegt, is

vervaardigd uit koolstofvezel en de vleugels zijn

net zo breed als die van een Airbus A430 (63,4

meter). Het gewicht is bantam: dat van een mid-

denklasse gezinsauto (1.600 kilogram). Volgens het

ontwerp heeft het vliegtuig een massadichtheid

van 0,5 kg/m³. Monokristallijne zonnecellen op de

vleugels voeden vier elektrische motoren en laden

tegelijk overdag accu's op zodat de Solar Impulse

ook 's nachts door kan vliegen. In totaal draagt de

vleugel 200 m² aan hoogrendements zonnecellen

(11.628 stuks welteverstaan).

De lithiumaccu's aan boord hebben een energie-

dichtheid van om en bij de 200 Wh/kg, en ze kun-

nen temperaturen aan tussen +80o C en -60o C. Het

gemiddelde geleverde vermogen aan elektromoto-

ren bedraagt zo'n 9 kW (12 pk). Dit vermogen is

vergelijkbaar met het vliegtuig van de gebroeders

Wright uit 1903, de Wright Flyer. De topsnelheid is

90 km/uur. Al eerder had het vliegtuig dankzij de

accu's een duurvlucht boven Zwitserland kunnen

maken die meer dan 24 uur duurde (7-8 juli 2010).

Nadeel van de lichte vleugels (8 kg/m²) is dat ze een

grote turbulentiegevoeligheid hebben. Wegens dat

laatste is de vlucht op Pinksterzondag (12 juni) van

Brussel naar de beroemde Paris Airshow 2011 op

het vliegveld Paris-Le Bourget waarschijnlijk afge-

broken. Een paar dagen later is het onder betere

weersomstandigheden toch gelukt om naar le

Bourget te vliegen.

Power to the People

14

Solar Impulse vliegt van Bern naar Brussel

Omdat op kruishoogte te weinig zuurstof is voor de

piloten heeft de Solar Impulse een druk-cockpit.

Deze biedt zuurstof en omgevingssteun aan de pi-

loot tot een kruishoogte van 12.000 meter.

Steun van de Europese Commissie
Dat gekozen is voor Brussel als eerste internatio-

nale bestemming is symbolisch: het project van

Bertrand Piccard en André Borschberg wordt door

de Europese Commissie in Brussel gesteund,

en Zaventem (Brussels Airport) is de luchthaven

van de Europese hoofdstad.

Rond de wereld
Plan is om na deze Solar Impulse een tweede, ver-

beterde versie te bouwen waarmee men gaat pro-

beren rondom de wereld te vliegen. Waarschijnlijk

zal dat in 2014 in 5 etappes de klus gaat klaren. Af-

wachten dus!

Jaargang 8 - nummer 3 - 2011

15

Solar Impulse vliegt van Bern naar Brussel

Jaargang 8 - nummer 3 - 2011Power to the People

16

Zonnedak op
Boeing-fabriek

H
et nieuwste product van vliegtuigfabri-

kant Boeing is de 787 Dreamliner. Dit

vliegtuig wordt niet in Seattle, de baker-

mat van Boeing geassembleerd, maar in

de zonnige staat South Carolina. Er is een compleet

nieuwe fabriek voor dit droomtoestel neergezet.

Samen met de lokale energieboer, South Carolina

Electric & Gas (SCE&G) is de energievoorziening

naar de fabriek opgezet als een 100% duurzame

onderneming. Een van de maatregelen bestaat uit

het door SCE&G helemaal bedekken van het dak

van de assemblagehal met dunne-film PV panelen.

In totaal komt er 2,6 megawatpiek aan zonnepane-

len te staan. Naast plaatsing zorgt SCE&G voor het

aansluiten en het onderhoud. De persmensen van

Boeing beweren dat hun zonnestroominstallatie de

allergrootste is in het zuidoosten van de Verenigde

Staten (heel belangrijk voor Amerikanen), en van

het hele land qua grootte de 6e grootste installatie.

Bij elkaar zullen deze panelen jaarlijks het equiva-

lent produceren van het verbruik van 250 Ameri-

kaanse huishoudens. Dat is veel voor huishoudens

maar niet voor productiefaciliteiten. Zelfs de 2,6

megawattpiek aan zonnedak zal niet voldoende

zijn om de energievraag van de fabriek compleet te

stillen. In het geval de productie van de zonne-

stroominstallatie onvoldoende zou zijn wordt door

SCE&G het ontbrekende gedeelte bijgeleverd. Men

garandeert dat deze extra stroom ook duurzaam is

opgewekt.

bron: http://www.earthtechling.com

http://www.earthtechling.com/2011/04/boeing-has-a-

big-new-solar-paneled-roof/

Zonnedak op Boeing-fabriek

Jaargang 8 - nummer 3 - 2011

17

Het dak van de assemblagehal wordt helemaal

bedekt met dunne-film PV panelen. In totaal 2,6

megawatpiek aan zonnepanelen

Power to the People

A
an de Kornelis Joustrastraat in Appelscha

staat de splinternieuwer woning van Jan

ten Hoope en zijn echtgenote. Jan schreef

ons het volgende over zijn nieuwe stulpje:

Mijn vrouw en ik zijn 70 plussers. Het leven houdt

bepaald niet op bij 70. Voor ons hoeft een flatje nog

lang niet Het is voor gepensioneerden verder bij-

zonder interessant om toekomstige kosten van

energie uit te schakelen, eens te meer omdat het

pensioen veelal niet waardevast is gebleken.

In 2008 kregen wij, na lang gesteggel met de ge-

meente en overburen, vergunning voor een com-

pleet nieuw te bouwen woning. Deze woning, met

een inhoud van 600 m3 (foto uit het zuiden geno-

men), is thermisch zeer goed geïsoleerd, zoals uit

het bijgaande rekenblad blijkt. Onlangs werden we

zelfs energieneutraal.

Op onze bestaande woonboerderij (op dit moment

te koop) hebben wij een gewone zonneboiler/col-

lector, vroege autonome zonnestroom, en recen-

tere, netgekoppelde zonnestroom (1 kWp); dit alles

werkt volkomen probleemloos en geluidloos, en

het is onderhoudvrij. Soms is het zonnewater

(voorradvat 200 liter) al om 11:00 uur op 60o C.

Ons nieuwbouwplan kreeg feitelijk vorm op basis

van een (eenvoudig gehouden) rekenblad. De dak-

vlakken moesten een specifieke grootte hebben en

rekening houden met de schaduw van een enorme

beuk in onze tuin, vandaar het trapezium-patroon

aan zonnepanelen.

In 2008/2009 dacht ik aan vloerverwarming met

een electra-doorstroom boiler. Op deze wijze zou ik

met ca 6.000 Wp aan zonnepanelen meer stroom

verbruiken dan er geleverd werd. De SDE subsidie

Energieneutrale woning
in Appelscha

18

Jaargang 8 - nummer 3- 2011

Jaargang 8 - nummer 3- 2011

19

ging echter op dat moment niet verder dan 3.000

Wp installaties, tjongejonge. Dan maar wat minder.

Voor 3.240 Wattpiek werd subsidie verstrekt en in

november 2009 werden 18 zonnepanelen van 180

Wp gemonteerd op de door mij reeds aangebrachte

beugels. Een grondkabel werd aangelegd naar onze

boerderij. Groot succes, oh, wat draait die meter

terug..

Met welk gratis warm water zouden we nu de vloer

van de nieuwe woning gaan verwarmen? Met

vloerwaterverwarming op electra deed ik ervaring

op sinds half augustus 2010 (zie doorstroom-ver-

warmer). We hadden op dat moment een overschot

van 560 kWh en dat hebben we in 2010 niet op

kunnen maken want er komt immers elke dag

weer verse stroom binnen! De teruggeleverde

stroom werd overigens keurig inclusief belastingen

terugbetaalt door onze energie-actieve leverancier

Nuon. Mensen klagen dat dat niet goed werkt,

maar dat klopt niet hoor, Tros Radar !

De installateur verstrekte in 2008 bij de offerte een

uitgebreide EPC berekening, constateerde in het zit-

gedeelte een hoge warmte-instraling en stelde voor

om een bodemwarmtepomp-zonneboiler-collector

combi te nemen voor verwarming en koeling via

de vloerverwarming. De warmtepomp zou 4x zo-

veel energie leveren als deze vraagt, maar de effi-

ciency als verwarmingssysteem voor onze woning

werd me ook na overleg niet duidelijk.

In de zomer van 2010 was het casco van de woning

gereed en heb ik kunnen constateren dat met na-

tuurlijke ventilatie de temperatuur in de woonka-

mer zonder koeling 28o C werd; koeling met een

bodemwarmtepomp werd daarmee minder be-

langrijk. Ook het onderhoud van een warmtepomp

kent aspecten die ik van een zonneboiler niet heb

meegemaakt. Vandaar dat ik uiteindelijk heb geko-

zen voor zonnestroom plus zonneboiler met vol-

doende energie voor verwarming én heet water:

een boiler met electra-warmtestaaf en met een

(drinkwater) RVS warmtewisselaar/spiraal van 26

liter geïsoleerd ingebouwd. Deze zonneboiler werd

in maart j.l. geïnstalleerd. Aansluitmogelijkheden

voor een extra buffer zijn reeds voorbereid.

Het is evident dat we in het zomer-halfjaar de min-

ste energie nodig hebben terwijl we het meeste aan

zonne-energie geleverd krijgen, en in het winter-

halfjaar is het andersom. Voor mijn zonnestroom is

dat niet erg, het overschot wordt teruggeleverd en

door de energiemaatschappij betaald. Ook de gehe-

ven belastingen worden terugbetaald. Daarbo-

venop garandeert de subsidiegever een

energieprijs waarbij de zonnepanelen in ca 15

jaren afgeschreven zullen zijn, terwijl die dingen

een economische levensduur hebben van minstens

25 jaar.

Nog interessanter vind ik de zonnecollector/boiler

voor tapwater en verwarming.

Het geplaatste systeem (500 liter) draait rustig door

tot 95 graden. Het geheel werkt beveiligd en geluid-

loos (!). Het verwarmingspompje verbruikt slechts

30 Watt (!). In de voorjaars/najaars/winter- maan-

den worden opslagbuffers geheel uitgenut om via

een thermostaatregeling de vloerverwarming met

35 graden aanvoerwater te verwarmen.

In het opslagvat is een electra-warmtestaaf ge-

plaatst met instelbare temperatuur.

Producten en leveranciers
Basisinformaties: voor berekeningen werd gebruik

gemaakt van gegevens van het KNMI, het RIVM en

Agentschap.nl. De zonnepanelen zijn 18 stuks

Sharp 180Wp (totaal 3.240 Wp) geinstalleerd door

NRG.nl (voor niets gaat de zon op). De 4 stuks zon-

neboilercollectoren en BS-plus regeling Holland

Solar zijn verkregen via Enat.nl

Het 500 l opslagvat met RVS drinkwaterspiraal en

appendages zijn aangekocht via Enat.nl. Ook de

vloerverwarming-regeling (o.a. op buitentempera-

tuur) en beveiligingen zijn van deze firma afkom-

stig.

Ervaringen

• Op een willekeurige zonnige dag noteerde ik van het

omvormerscherm: 3.180 W.

• Sinds de installatie van de zonneboiler (21-03-11) staat

de electraverwarming uit.

• De minnetjes van het rekenblad werden in maart en

april in de praktijk plusjes.

• De dagtemperaturen van maart en april waren 0,2 oC

lager dan aangenomen.

• De hoeveelheid zonuren was in het afgelopen voorjaar

vermoedelijk bovengemiddeld.

• De installatie verbruikt zelf, inclusief zonneboiler, maxi-

maal 1 kWh/week.

• In de weken 12 t/m 17 was de zonnestroomproductie in

totaal 428 kWh.

• We hebben SCHONE energie, het werkt GELUIDLOOS en

het stinkt niet..

