

Adele Manzella

CNR-IGG

manzella@igg.cnr.it

Sistemi Geotermici non convenzionali

Definizioni, stato attuale delle tecnologie e frontiere di ricerca

Geotermia: **definizione**

L'energia geotermica, nella sua accezione completa, è l'energia termica immagazzinata sotto la superficie terrestre.

Se potessimo utilizzarla tutta, lo 0.1% dell'energia immagazzinata nella crosta terrestre potrebbe soddisfare la richiesta energetica mondiale.

In realtà le attuali tecnologie permettono di utilizzarne solo una minima parte.

Le attuali tecnologie utilizzano essenzialmente due sistemi

Scambio termico

Nel sottosuolo la temperatura costante consente di mantenere temperature confortevoli

Geotermia convenzionale **Sistemi idrotermali**

Dominati dal moto convettivo dell'acqua, la quale muovendosi a partire dalla superficie della crosta terrestre all'interno di uno spazio confinato raggiunge zone calde profonde caratterizzate da un'anomalia termica e determina, risalendo, un trasferimento del calore profondo in superficie o a profondità economicamente raggiungibili.

© 2011 "Energie Geotermiche"

Geotermia **non convenzionale**

Tecnologie in sviluppo o da sviluppare

Sistemi a **salamoia calda**

Sistemi Geotermici Non Convenzionali

Sistemi a salamoia calda

Sono particolari tipi di **sistema idrotermale**, nei quali, a causa di peculiari caratteristiche genetiche delle acque originalmente presenti nel sistema, sigillamento laterale del serbatoio per intervenute diverse condizioni idrogeologiche e/o a causa di incrostazioni idrotermali, scarso ravvenamento con acque meteoriche “fresche”, e soprattutto a causa di una prolungata circolazione convettiva azionata da forti valori del gradiente geotermico in ambiente chiuso ad alta temperatura, le acque originali hanno subito un lungo processo di **concentrazione salina** raggiungendo i tenori di una vera e propria salamoia (TDS totale $\gg 10$ mg/l).

Si tratta di sistemi i cui fluidi, se da una parte per essere utilizzati a fini geotermoelettrici richiedono elaborati e costosi trattamenti chimici e particolari impianti di generazione, hanno dall'altra il vantaggio di poter produrre composti minerali pregiati.

CESANO

Sistemi a salamoia calda

Sistemi **Geopressurizzati**

Sistemi Geotermici Non Convenzionali

Sistemi Geopressurizzati

Sistemi Geopressurizzati

Risorse **magmatiche**

Sistemi Geotermici Non Convenzionali

Risorse **magmatiche**

Sistemi connessi ad apparati vulcanici attivi con **camera magmatica a piccola profondità** (< 5-6 km), nei quali la temperatura del fluido utilizzato per l'estrazione del calore dipende da quella al tetto del corpo igneo. Sono state ideate a questo scopo, ma non ancora sperimentate, diverse modalità di captazione del calore.

Le principali di tali modalità sono: i) far circolare acqua a circolazione inversa in pozzi di grande diametro con scarpa di fondo a poche decine di metri dal tetto della camera magmatica, attrezzati con tubing di risalita all'interno di un casing di iniezione; ed ii) fratturare la cap rock vetrificata al tetto della camera magmatica perforando coppie di pozzi di iniezione e di produzione, per far circolare a loop chiuso acqua di superficie nel serbatoio artificiale creato nella cap rock stessa.

Risorse magmatiche

Sistemi a **fluidi supercritici**

Sistemi Geotermici Non Convenzionali

Sistemi a fluidi supercritici

Sistemi a fluidi supercritici

Sistemi **EGS**

Sistemi Geotermici Non Convenzionali

Sistemi EGS

Sistemi EGS

Sistemi stimolati (EGS= **Enhanced Geothermal Systems**)

In questi sistemi il serbatoio viene creato in tutto o in parte artificialmente con operazioni di idrofratturazione e/o con altri mezzi. Il calore contenuto nelle rocce e nei fluidi che permeano i pori e le fratture (naturali o neo-formate) delle rocce del serbatoio viene parzialmente asportato e trasferito in superficie mediante circolazione di acqua a circuito chiuso, introdotta dall'esterno con pozzi di iniezione ed estratta con pozzi di produzione.

Come funziona

Pozzo di iniezione in roccia a bassa permeabilità e T° sufficiente

Come funziona

Si inietta acqua a P sufficiente a fratturare o ampliare le fratture esistenti

Come funziona

Si prosegue con **l'idrofratturazione** per estendere le fratture

Come funziona

Tramite il **pozzo di produzione** che intercetta le fratture l'acqua viene fatta circolare e scaldare

Produzione mediante nuovi pozzi e estesa fratturazione/circolazione

Sistemi **EGS**

Numerosi problemi devono essere risolti per raggiungere gli obiettivi numerici e molte incognite sono da chiarire:

- Le irregolarità del campo di temperatura in profondità
- Le condizioni del campo di stress favorevoli
- Gli effetti a lungo termine, l'interazione acqua-roccia
- I possibili cortocircuiti
- La sismicità indotta da EGS (durante la stimolazione, ma anche per effetto della produzione) diventa un problema reale;
- La connettività uniforme in tutto il previsto serbatoio non può ancora essere del tutto ingegnerizzata.
- La scalabilità
- Il comportamento a lungo termine

Sistemi **EGS**

- Sistemi EGS possono essere calibrati in modo da assicurare un utilizzo sostenibile della risorsa, utilizzando sistemi di produzione capaci di sostenere i livelli di produzione per lunghi periodi di tempo.
- La longevità della produzione può essere assicurata utilizzando livelli di produzione moderati, che tengano in considerazione le caratteristiche locali della risorsa.

Sistemi EGS

Sistemi non convenzionali

Quanti siti sperimentali potranno partire nei prossimi anni?

Proiezione al 2030

I tempi di maturazione tecnologica per questi sistemi variano tra un minimo di 5÷6 ed un massimo sperato di 10÷12 anni.

Si stimano due anni per maturazione commerciale.

A partire dagli anni 2020-2025 alcuni dei sistemi sopra detti, se non tutti, possano essere in grado di produrre energia elettrica a costi competitivi con quelli di altre fonti.

Il potenziale energetico estraibile è di almeno 2000 MW_e per 50 anni

Nuove frontiere della ricerca

Sfida
2009

Estendere le risorse ben oltre l'uso convenzionale utilizzando metodi non-convenzionali di esplorazione e perforazione, sviluppando e sfruttando risorse geotermiche che non sono economicamente vantaggiose con metodi convenzionali.

Nuove frontiere della ricerca

Obiettivo

Sviluppare una tecnologia in grado di produrre elettricità e/o calore da una risorsa globalmente distribuita – il calore interno della Terra - in maniera **economica** e relativamente **indipendente dalle condizioni del sito**.

USO della RISORSA

COSTI
RISCHIO

Requisiti essenziali

- Conoscere (dati)
- Capire (studi)
- Estendere modalità di estrazione di energia (sperimentare nuovi sistemi di produzione)
- Ridurre i rischi
- Ridurre i costi

Con i dati e le informazioni attuali

Verso un

Atlante delle Risorse Geotermiche (incluse non convenzionali)

in preparazione per le regioni Mezzogiorno a cura del CNR

Sistemi Geotermici non convenzionali

Definizioni, stato attuale delle tecnologie e frontiere di ricerca

