

Abschlussveranstaltung des Projekts DEFINE

Auswirkungen von Elektrofahrzeugen auf das deutsche Stromsystem

Dr. Wolf-Peter Schill

Wien, 12. November 2014

1. Einleitung
2. Der Modellansatz
3. Szenarien
4. Ergebnisse
 - 4.1 Ladeleistung
 - 4.2 Kraftwerkseinsatz
 - 4.3 CO₂-Emissionen
5. Zusammenfassung und politische Schlussfolgerungen

- Welche Auswirkungen haben künftige Elektrofahrzeugflotten auf das deutsche Stromsystem?
- Verschiedene Szenarien:
 - 2020, 2030
 - Elektrofahrzeugflotten: BAU, EM⁺
 - Ladestrategien:
 - Nutzergetrieben (sofortiges vollständiges Laden, ungesteuert)
 - Kostengetrieben (strommarktgesteuert, kostenminimierend)
 - Sensitivitätsrechnungen mit zusätzlichen EE (RE⁺)
- Kooperation mit dem Öko-Institut:

- Ermittlung des kostenminimalen Kraftwerkseinsatzes
 - Randbedingung: Aufladung von Elektrofahrzeugen
- Gemischt-ganzzahliges Kraftwerkseinsatzmodell
 - Berücksichtigung der Flexibilitätswirkungen der Elektromobilität
- Analyserahmen:
 - Deutschland
 - Stündliche Auflösung, komplettes Jahr 2020 oder 2030
 - Nur Grid-to-Vehicle (G2V), kein Vehicle-to-Grid (V2G)
 - Reines Kraftwerkseinsatzmodell, keine Investitionen
 - Fokus auf Großhandelsmarkt

- Modellinputs:
 - Stromerzeugungskapazitäten (NEP 2013)
 - Fluktuierende Verfügbarkeiten erneuerbarer Energien
 - Stromnachfrage
 - Variable Kosten und technische Parameter
 - Elektrofahrzeuge:
 - Stündliche Profile des Energieverbrauchs und der Ladeleistung
 - Repräsentative Profile aus MiD 2008
- Modellergebnisse:
 - Lademuster der Elektrofahrzeuge
 - Änderungen des Kraftwerkseinsatzes
 - CO₂-Emissionen

→ Kostengetriebene Ladung nachts und in den Mittagsstunden (PV)

Änderungen des Kraftwerkseinsatzes (2030 EM⁺) Vergleich mit einem Szenario ohne Elektrofahrzeuge

→ Nutzergetrieben: GuD

→ Kostengetrieben: Stein- und Braunkohle

→ BAU und EM⁺: überdurchschnittliche Emissionen

→ Emissionen geringer bei nutzergetriebener Ladung (Gas statt Kohle)

→ RE⁺: Systemweite Emissionseffekte voll der Elektromobilität zugeordnet

→ Netto-reduktion in EM⁺ wegen Verbesserungen konv. Fahrzeuge

→ Potenziale zur CO₂-Emissionsminderung nur in RE⁺ voll ausgeschöpft

- Geringer Stromverbrauch, aber hohe Ladeleistungen
- Nutzergetriebene Aufladung:
 - Tagsüber und abends → Erdgas und Steinkohle
- Kostengetriebene Aufladung:
 - Mittags und nachts → Braun- und Steinkohle, leicht verminderte EE-Abregelung
- CO₂-Emissionen des Ladestroms:
 - Grundsätzlich überdurchschnittlich
 - Höher bei kostengetriebener Ladung

- Wenn Emissionsneutralität und EE-Nutzung angestrebt werden: Einführung der Elektromobilität mit zusätzlichem EE-Ausbau verknüpfen
- Rein nutzergetriebene Aufladung müsste ggf. regulatorisch beschränkt werden (Systemsicherheit)
- Kostengetriebene Aufladung ist nur bei korrektem CO₂-Preis emissionsoptimal
- Elektromobilität sollte nicht nur in Hinblick auf CO₂-Emissionen bewertet werden → weitere Vorteile

Vielen Dank für Ihre Aufmerksamkeit.

**DIW Berlin — Deutsches Institut
für Wirtschaftsforschung e.V.**
Mohrenstraße 58, 10117 Berlin
www.diw.de

Redaktion
Dr. Wolf-Peter Schill | wschill@diw.de

→ Starker Anstieg fluktuierender erneuerbarer Energien

	2020		2030	
	BAU	EM+	BAU	EM+
	Anzahl der Fahrzeuge (Millionen)			
BEV	0,1	0,1	0,9	1,0
PHEV/REEV	0,3	0,4	2,9	3,7
Gesamt	0,4	0,5	3,7	4,8
	Kumulierte Batteriekapazität (GWh)			
BEV	2,4	2,8	21,7	25,2
PHEV/REEV	3,0	3,9	27,6	35,9
Gesamt	5,4	6,7	49,2	61,1
	Kumulierte durchschnittliche verfügbare Ladeleistung (GW)			
BEV	0,3	0,3	2,9	3,1
PHEV/REEV	0,7	0,8	8,7	10,3
Gesamt	1,0	1,1	11,6	13,3

→ Plug-in Hybride und Range Extender dominieren

→ Eher geringe Differenzen zwischen BAU and EM⁺

Ladestrategie	Jährlicher Stromverbrauch (TWh)		Anteil am gesamten Stromverbrauch (%)	
	2020	2030	2020	2030
	BAU			
Nutzergetrieben	0,7	6,9	0,1	1,2
Kostengetrieben	0,7	7,1	0,1	1,2
EM⁺				
Nutzergetrieben	0,9	8,6	0,2	1,5
Kostengetrieben	0,9	9,0	0,2	1,6

→ Jährlicher Stromverbrauch auch 2030 noch gering