

季報 エネルギー総合工学

Vol. 30 No. 2 2007. 7.

財団法人 エネルギー総合工学研究所
THE INSTITUTE OF APPLIED ENERGY

目 次

【巻頭言】			
豊かな水の惑星「地球」の未来のために	(社)日本電機工業会 専務理事	早野 敏 美	1
【寄稿】			
イオン液体の特徴とエネルギー変換・貯蔵システムへの応用	横浜国立大学大学院 工学研究院 教授	渡 邊 正 義	3
【寄稿】			
石油開発における採油増進回収技術 (EOR)	(独)石油天然ガス・金属鉱物資源機構 石油・天然ガス開発R&D推進グループ 石油工学研究チームチームリーダー	岡 津 弘 明	11
【調査研究報告】			
「エネルギー技術戦略2007」の策定について ーエネルギー分野の技術戦略マップー	プロジェクト試験研究部 主管研究員	角 本 輝 充	24
【調査研究報告】			
低品位化石資源の化学原料化に伴う各種リスクの低減策について	プロジェクト試験研究部 副参事	埴 雅 一	33
【調査研究報告】			
産業用オフロードエンジンとその排出ガス規制	プロジェクト試験研究部 主管研究員	山 田 輝 明	41
【調査研究報告】			
海外における風力発電の動向について ー主に電力系統への影響評価事例を中心にー	プロジェクト試験研究部 主任研究員	伊 藤 学	47
【調査研究報告】			
水素革新的技術の研究 ー枠組と研究トピックスー	プロジェクト試験研究部 主任研究員	曾 根 英 文	55
【事業報告】			
平成18年度 事業報告の概要	(財)エネルギー総合工学研究所		64
【行事案内】			
第23回エネルギー総合工学シンポジウム			66
【研究所の動き】			67
【編集後記】			69

巻頭言

豊かな水の惑星「地球」の未来のために

早野 敏美 (社)日本電機工業会
専務理事

本年5月、ハイリゲダムで行われたG8サミットでは、地球温暖化がとりわけ大きなテーマとして注目を集めた。世界の主だった国々に、もはや猶予ならぬ事態との認識が深まりつつある。今年「気候変動に関する政府間パネル」(IPCC)が、6年ぶりに第4次評価報告書を纏める。今年初めから5月までに各作業部会の報告書が公表された。1997年の京都議定書採択後も、各国の事情や思惑が絡み、十分に有効な対策が確立せず、CO₂などの温室効果ガスの放出は増え続けている。今回の作業部会報告書では、気候メカニズムの中で温暖化が起きていること、人為起源の温室効果ガスの増加が温暖化の原因とほぼ断定したこと等、2001年の第3次評価報告書に比べてより踏み込んだ内容となっている。地球環境が直面している事態に対する各国の基本認識が、ようやく足並みを揃えることになった。このことは、極めて意義深いことである。この第4次評価報告書は、今年11月にスペインで開催されるIPCC第27回総会において総合報告書として取り纏められ、それを受けて「ポスト京都議定書」に関する国際的論議が本格化する。

日本エネルギー経済研究所の「エネルギー・経済統計要覧2007」によると、2004年の世界各国のCO₂排出比率は、米国がトップで、世界全体の約22%を占め、次いで中国が約18%、ロシア6%、日本5%、インド4%、ドイツ3%、英国2%、カナダ2%と続き、これら8カ国が世界の総排出量の6割以上を占めている。世界全体の約4割を排出する米・中の2大巨頭は京都議定書の枠組みには参画しなかったが、「ポスト京都議定書」では、今度こそ、米中をはじめ各国がしっかりと足並みを揃え、地球温暖化防止に向けて真摯に取り組んで貰いたいと思う。

日本は、京都議定書で、温室効果ガス排出量を、2012年までに1990年対比で6%削減すると約束したが、残念ながら2005年時点では逆に8.1%増加している。日本は世界の中でも環境保護に優れた国として高い評価を得ているが、この約束を守る為には、更なる省エネを追求して行かなければならない厳しい状況にある。

私達も、少しずつ身近な所から生活スタイルを見直しつつあるように、省エネは、今や国民的運動になってきた。

今回公表された各作業部会報告書の予測を見ると、従来のように化石エネルギー重視で、高い経済成長を実現しようとする、21世紀末の地球の平均気温は約4℃上昇し、平均海面水位が26~59cmも上昇するという。こうなれば、間違いなく、世界地図も、人々の生活も様変わりすることになるだろう。人類は誕生以来、自然の恵みに生命の存続を委ね、その恩恵に与りながら、科学・文明の発達によって、より豊かな生活を享受しようとしてきた。しかし、その営みは、いつしか逆に、その豊かな生活自体が奪われ兼ねない事態を惹き起こしてしまっている。そろそろ私達は、人間の心と知恵と科学の力で、自然を守って行かねばならないのではないだろうか。これは、今まで人類に多くの恵みを与えてくれた自然や地球に対する恩返しでもある。

日本電機工業会（JEMA）にとっても、地球環境保護は大きなテーマのひとつである。京都議定書の目標達成に向けて、多くの提案や政策提言を行うと共に、産業部門の温室効果ガス排出量の新たな削減目標（生産高当りのCO₂排出量を25%→28%削減へと上方修正）への挑戦、家電・重電両分野での省エネトップランナー製品の普及・拡大と、更なる省エネルギー技術の開発・製品化、そして、クリーンで我が国の電力の安定供給に欠かせない原子力発電の推進、太陽光発電、風力発電といった新エネルギーの開発・実用化など、電機業界をあげて幅広く、積極的に取り組んでいる。

今からおよそ半世紀前、当時ソ連の宇宙飛行士ガガーリンは、人類で初めて宇宙から地球を眺め、「地球は青かった」というメッセージを世界に発信した。地球は、漆黒の宇宙空間に浮かぶ美しい、青い豊かな水の惑星である。我々は、決して、この地球の恵まれた環境を絶やすことなく、より高度な文明と新たな繁栄を築いていくことが、私達に課された大きな社会的使命であると認識し、関係する多くの方々と連携しながら、しっかり取り組んでゆきたいと思う。

[寄稿]

イオン液体の特徴と エネルギー変換・貯蔵システムへの応用

渡 邊 正 義 (横浜国立大学大学院
工学研究院 教授)

1. はじめに

最近、食塩のようなイオン性の物質でも、有機物を用いてイオンを設計すると、その融点が著しく低下して室温以下になり、室温で液体になることが分かってきた。すなわちイオン液体というイオンのみからなる液体が室温で得られるようになり、これが従来の水や有機溶媒のような分子液体とは異なる新しい液体・溶媒として注目されている^{(1) - (3)}。このイオン液体は、非常に熱的に安定であると同時に、不揮発性、不燃性、高いイオン伝導性、電気分解耐性など、液体としては特異な性質を備えていることが特徴である。

イオン液体も備えるイオン伝導性を持つ物質は、電池、キャパシター、燃料電池、太陽電池など電気エネルギーを蓄えたり発電したりするデバイスなど、電気化学システム構築のために必要不可欠である。最近、医療分野、マイクロマシン、ナノテクノロジーに適用可能なアクチュエーター、マイクロフルイデイクスにもイオン伝導性材料が用いられている。これまでイオン伝導性の材料としては、電解質溶液（電解質塩+溶媒）が主に用いられてきた。このために、電気化学デバイスの多くは揮発性の液体デバイスであり、その不揮発化・不燃化・固体化は長年の課題であり多くの研究が重ねられてきた。

我々の研究グループでは、イオン液体の基礎的な性質を明らかにすると共に、新たな電気化学機能（非水条件下での高いプロトン伝

導性、イオンと電子の混合伝導性など）を化学的に創り込み、新しい不揮発性電解質の創製に挑戦している。その化学の方法論を確立することは、新しい物質・材料を創出する基礎科学として極めて重要である。さらに、これら新規イオン液体は、次世代を担うクリーンエネルギーシステムの創出を強力に推進する新材料と期待される。本稿では、イオン液体研究の背景と共に、我々の研究を紹介したい。

2. 研究の背景

イオン液体の研究の歴史は実は古く、例えば、1914年には EtNH_3NO_3 が 12°C の融点を持つことが報告されている。しかし、実質的な研究は1950年代以降に始まり、ピリジニウムやイミダゾリウムの塩化物と塩化アルミニウムの混合物がイオン液体を形成することが見出されたことがきっかけであった。これらイオン液体を、金属電析をはじめとする電気化学や有機合成の溶媒として用いる研究が進められた。しかし、塩化アルミニウム系イオン液体は、アニオンとしてクロロアルミナート（例えば AlCl_4^- や Al_2Cl_7^- など）を含むために加水分解性や腐食性が高く、不安定であった。1992年に非クロロアルミナート系の、酸素や水に対しても安定なアニオンからなるイオン液体が報告されると、これらが水でもない有機溶媒でもない新しい溶媒として注目され始め、研究が急速に広がりを見せている。

イオン液体の融点は何で決まるのだろうか？
物質の融点 (T_m) は

$$T_m = \Delta H_m / \Delta S_m$$

で与えられる。ここで、 ΔH_m は融解エンタルピー変化、 ΔS_m は融解エントロピー変化である。イオン液体を与える塩ではカチオンとアニオンのサイズが比較的大きいこと、カチオンやアニオン中の電荷が非局在化していることが多い。これはイオン性化合物の ΔH_m の主な相互作用であるクーロン力を低減させるためと考えられる。またカチオンとアニオンのコンフォメーションの自由度が高いこと、さらに、カチオンやアニオンの構造が非対称であることなども融点の低下をもたらすと考えられている。これ

図1 対アニオンの違いによるイミダゾリウム塩の外観の違い

は ΔS_m の増大をもたらすためと考えられる。しかし定量的な説明はなされていない。一例として図1に、EMIカチオンの対アニオン構造の違いが室温での状態をどのように変化させるかを写真で示す。対アニオンが Br^- の場合は、室温で白色の結晶固体 ($T_m = 78^\circ\text{C}$) である。一方、 BF_4^- や $\text{N}(\text{SO}_2\text{CF}_3)_2^-$ (TFSI) アニオンの場合には無色透明な液体となり、融点はそれぞれ 15°C 、 -16°C にまで低下する。

イオン液体の他の溶媒と比較したときの特徴は何であろうか？

- (1) イオンのみからなる新しい溶媒
- (2) 液体でありながら蒸気圧がない (不揮発性)
- (3) 耐熱性が高く液体温度範囲が広い (例えば図1に示したEMITFSIの耐熱性は 400°C 以上)
- (4) 不燃性
- (5) 化学的に安定
- (6) イオン伝導性が高い
- (7) 分解電圧が高い (電気分解しにくい)

以上のような非常に魅力的な特徴をそなえている。また、イオン液体個々の性質は、カチオンとアニオンとの組み合わせによって決まるため、無限といえるほどの多様性がある。欲しい性質の溶媒を使用者がデザインして選択するDesigner Solventという呼び名も広まりつつある。

この分野の世界的リーダーの1人である、

図2 イオン液体の研究領域

英国クイーンズ大学のSeddon教授の調査では、2006年1年間に出版されたイオン液体関連の報告数（学術論文、特許、報告書など）はおよそ2000件と膨大で、また、2000年以降急激に報告数が増えている。このような膨大な報告内容を詳細に検討した訳ではないが、最近の研究を大雑把に分類すると図2のようになる。まずは、イオン液体の基礎物性の解明とその理解である。融点、粘性率、屈折率、極性、導電率などの基礎物性値の集積もまだ充分ではなく、その理解となるとまだこれからというところである。第2の大きな研究分野は、イオン液体を新しい材料として用いようとする研究である。特に、イオン液体の持つ上記の特徴はイオン伝導体として持つべき理想的な性質であることから、安全性・信頼性の高い各種電気化学デバイスを構築するための不揮発性電解質としての研究が活発になされている。またイオン液体を、耐熱性が高く不揮発な潤滑油として利用しようとする研究なども、イオン液体の特徴を生かしている点で興味深い。第3の分野はイオン液体を溶媒、媒体に用いた新しい化学プロセスの開発である。特にこの分野では、イオン液体を有機溶媒に代わる蒸気圧のないリサイクル可能な溶媒として用いた環境負荷の低い化学を実現し

ようとする、いわゆるグリーンケミストリーへの展開がなされている。

3. イオン液体のイオン性

典型的イオン液体の構造は、カチオンは4級オニウム、アニオンはパーフルオロ構造を有する有機強酸の共役塩基あるいはハロゲン化物イオンとルイス酸からなる錯イオンなどである（図3）。カチオンとアニオンの数の積だけイオン液体の種類は考えられるため、構造の多様性は著しく大きく、それだけ材料として可能性も大きい。これらは化学式上イオンであるが、イオン液体中で全てイオンとして存在しているのであろうか？もしそうだとすればどうして溶媒無しでイオン解離できるのでであろうか？我々はこの素朴な疑問から「イオン液体とは何か？」という問題にアプローチしている。イオン液体が高いイオン伝導性を有するという事は、室温でかつ溶媒なしでイオン解離した塩であることは予想できる。しかし、構成イオンが有機物でできているためにイオン性のみならず、分子性も有している。このイオン性と分子性の競合がイオン液体の性質を決めていると予想された。そこで、イオン導電率測定から求められるモル導電率と、磁場勾配NMRによるイオン拡

図3 イオン液体を構成する典型的なカチオンおよびアニオンの構造

散係数測定から求められるモル導電率を比較することにより、イオン液体の「イオン性」を定量化した^{(4) - (8)}。これはイオン液体の自己解離度と考えても良い。その結果、イオン液体のイオン性はアニオンのルイス塩基性、カチオンのルイス酸性の変化に伴うクーロン相互作用（水素結合性）の変化、またカチオン中のアルキル鎖の導入によるファンデルワールス相互作用の変化にも大きな影響を受けることが分かった。検討した典型的イオン液体の全てでイオン性は0.5~0.8と溶媒の存在しない状況下で高い値を示した。しかし、イオン液体の構造によっては、イオン性がほぼ0になる事も明らかにしている⁽⁹⁾。イオン性が1を下回るということは、非荷電種の集合体（イオンクラスター）の存在を示唆するものであり、これはFAB-MSの結果からも支持された。

イオン液体のイオン性が高いということは、単位体積あたりのイオン数（イオン密度）も極めて高いことを意味する。典型的イオン液体のモル濃度とイオン性との積から見積もられるイオン密度は $2 - 4 \text{ mol dm}^{-3}$ というように非常に高く、系中ではクーロン力が強く働いていることが分かる。水や有機溶媒のような分子性溶媒では、水素結合やファンデルワールス力といった弱い分子間力は存在するものの、このように強い相互作用はない。典型的なイオン液体の*ab initio*計算では、イオン対間の相互作用エネルギーはおよそ 80 kcal mol^{-1} と算出されている⁽¹⁰⁾。この値は典型的イオン結晶であるNaClの $120 \text{ kcal mol}^{-1}$ と比較すれば低いものの、典型的な共有結合の結合エネルギーに匹敵する値である。イオン液体の大きな特徴の1つである検出できないぐらいの低い蒸気圧は、クーロン力が強く働くためであることが理解できる。

しかしながら、イオン密度が低くなれば液体中で働くクーロン力も弱くなるため、揮発性が見られる可能性もある。実際、高温・高真空下で揮発性を示すイオン液体もあるとの報告がなされた⁽¹¹⁾。一方、イオン密度が高くな

るとクーロン力の寄与も大きくなるため、融点の高いイオン結晶になってしまう。このように、室温で液体、蒸気圧が無視でき、イオン導電性も高いという典型的なイオン液体の性質は、これらのイオン性と分子性を支配する相互作用の絶妙なバランスの上に成り立っている。

4. イオン液体を固体膜にする

イオン伝導体としてのイオン液体の優れた特性を損なうことなく、さらに固体薄膜化することが出来ないであろうか？これまでに、ポリエーテルのようなイオン配位能を有し、かつ柔軟な高分子に電解質塩（特にリチウム塩）をドーピングして得られる高分子固体電解質の研究が活発に続けられ、実用的な材料も出てきている。しかし、導電率は電解質溶液と比較するとまだ低い。

我々は、イオン液体と高分子の組み合わせに着目した^{(12) - (15)}。一連の研究の中で、イオン液体中に高分子の原料となる種々のビニルモノマーが溶けることに注目し、イオン液体の中でラジカル重合を試みた。その結果、イオン液体中でも多くのモノマーの重合が進むことを見出した。重合後も相溶性の高い組み合わせに対し、ビニルモノマーにジビニルモノマーを加えて網目高分子の合成を試みると、高分子網目の中にイオン液体が閉じ込め

図4 イオン液体中のビニルモノマーのその場重合により得られるイオンゲル

図5 PMMA系イオンゲルの外観

られた柔軟で透明、さらに丈夫な薄膜にすることに成功した(図4)。イオン液体は高分子網目に相溶しかつ蒸気圧がないので固体電解質として振る舞う。特に、図5に示すようにEMITFSIにメタクリル酸メチルおよびエチレングリコールジメタクリレートを加えてその場重合すると、重合後も網目高分子(PMMA)とイオン液体が幅広い組成で均一に相溶した高分子膜を得ることができた。すなわち、イオン伝導材料として持つべきイオン性液体の優れた性質に加え、固体薄膜化を可能にした。これは「イオンゲル」とも呼ぶべき新しい高分子固体電解質といえる。現在では、このその場重合法以外にも、結晶性高分子やブロック共重合体を用いることによって、イオン液体の固体薄膜化が可能になって来ている。

図6 イオンゲル中のイオン輸送

5. イオンゲル中のイオン輸送

前述したように、典型的イオン性液体のイオン性は高く、その自己解離度は溶媒が存在しないにも係わらず0.5~0.8程度である。すなわち、液体を構成しているイオンの約50~80%が電気を運ぶことになる。イオンゲル中のイオン輸送にはさらに興味深い現象が見出された。EMITFSI/PMMAイオンゲルのガラス転移温度(T_g)は高分子組成の増大とともに増大する。しかし、イオンゲルの導電率を支配する温度である T_0 はイオンゲルの T_g に係わらず一定で、イオン性液体そのものの T_0 に一致した。相溶系であるにも係わらず特異な現象であった。その結果、図6に示すように T_g における導電率は高分子組成が高くなると増大し、かつ T_g 付近の導電率の温度依存性は小さくなった(イオンゲルの力学的性質を決める構造緩和時間(τ_s)とイオン伝導性を決める伝導緩和時間(τ_σ)がデカップリングしていくことにより、高いイオン導電性が発現し、かつその温度依存性もフラジャイルな挙動からストロングな挙動に変化する)。これらの挙動は、従来のポリエーテル系高分子固体電解質の挙動とは大きく異なった。ポリエーテル中ではイオンの動きは高分子鎖の動きと共同的で、高分子鎖の動きが遅くなれば、イオンの動きもそれに対応して遅くなる。一方、イオンゲル中のイオンは高分子鎖の動きと独立していて、それよりずっと速く動ける、さらにイオン液体の解離度もイオン液体単独より増大する現象も見出された⁽¹⁴⁾⁽¹⁵⁾。これらによって、ポリエーテル系の100倍以上の伝導性である 10^{-2} Scm^{-1} という、溶液並みの導電性がイオンゲルで実現されることになる。

6. イオン液体の電気化学的機能化

以上述べてきたイオン液体やイオンゲルには、多くの「機能の創り込みの化学」が可能であり、電気化学の分野だけに限っても表1

表1 イオン液体の電気化学的機能化と応用分野の例

応用分野	活用される物性	設計すべき物性
電気二重層 キャパシタ	大きな電気二重層容量 高イオン伝導性 不揮発性・不燃性	低粘性 低融点
リチウム系 二次電池	不揮発性・不燃性 高イオン伝導性	リチウムイオン伝導性 還元安定性
無加湿中温型 燃料電池	熱安定性 不揮発・不燃性	プロトン伝導性 酸素還元・水素酸化活性
色素増感太陽電池	不揮発性・不燃性 高イオン伝導性	電子輸送特性 光・熱安定性
アクチュエータ	不揮発性・不燃性 高イオン伝導性 高分子による薄膜化	電気二重層の非対称性 界面電気化学反応による体積変化 繰り返し安定性
真空での電気化学 システム	不揮発性・不燃性 高イオン伝導性	新しいデバイス設計 斬新なアイデア

に示すような分野への展開が可能と考えられる。以下にイオン液体を種々の電気化学デバイスの電解質に適用しようとして意図した我々の研究例を紹介する⁽¹⁶⁾。

イオン液体と電極の界面の電気二重層容量は、有機電解液系より高く水溶液系に近い。一方その分解電圧は水溶液よりはるかに高い。この特徴を生かして、イオン液体を電解質とし、表面積の大きな活性炭やカーボンナノチューブなどのナノカーボン電極に用いた電気二重層キャパシターが検討されている⁽¹⁷⁾。

また、イオン液体を電解質に用いたリチウム系二次電池の研究がある^{(18)～(21)}。エネルギー密度の高い高起電力電池を実現するために、分解電圧の高いイオン液体、特に還元耐性に優れたリチウムイオン伝導性のイオン液体の開発が期待されている。我々はアニオン構造として4価のホウ酸エステルを選び、これに電子吸引基とともにリチウムイオン配位性を持つルイス塩基であるポリオキシエチレン配位子を導入した。その結果、室温においても液体状態を示し、かつ自己解離性のある（イオン性の高い）「リチウムイオン液体」を得た（図7）^{(18)～(19)}。このイオン液体は室温において $10^{-4} \text{ S cm}^{-1}$ 程度のイオン導電率を示し、かつ電気化学的な安定性も比較的高く、更にリチウム二次電池用電解質としても機能することを示した。不燃性のリチウムイオン伝導体として期待される。

酸化チタン微粒子の上にRu系色素を吸着させた光電極を用いた色素増感太陽電池（DSSC）は、安価で高いエネルギー変換効率を示すために多くの関心を集めている。しかし湿式型の太陽電池であるため、電解液の蒸発や耐久性が常に問題とされてきた。この電解液にイオン液体を用いることが提案され、その電荷輸送機構が検討された^{(22)～(29)}。イオン液体はDSSC電解質として理想的な性質を備えているが、一方でイオン同士のクーロン相互作用のために非常に粘性率が高く、安全性・耐久性は向上しても電解質中で電荷の輸送を担うヨウ素レドックス対の輸送が遅くなり、性能は低下してしまうことが予想された。しかし興味深いことに、DSSCの電解質溶媒としてイオン液体を用いた場合、電荷を輸送するヨウ素レドックス対（ Γ/I_3^- ）が非常に高速に輸送されることを見出した^{(22)～(25)}。これは、イオン液体中でポリアイオダイド（ I_{2n+1}^- , $n = 1, 2, \dots$ ）がネットワーク構造を形成し、その中で

図7 リチウムイオン液体の構造と外観

電荷の輸送が起こっているためと考えている。イオン液体の高いイオン雰囲気による静電遮蔽効果が、この同符号同士の化学種間の電荷交換にとって重要な役割を担っていると考察し研究を進めている^{(23) - (26)}。実際にイオン液体を用いてDSSCを作製し、一般的に用いられる有機溶媒系電解質を用いたDSSCに匹敵する光電変換効率を得ることができた^{(27) (28)}。さらに最近、よりポリアイオダイドのネットワーク形成を促すためにイオン液晶電解質を用いたDSSC⁽²⁴⁾、や、DSSCの完全固体化を実現するためにイオン液体構造を持つ高分子電解質の検討を行っている。特にこの高分子固体電解質と、透明なプラスチックフィルム電極を併せ用いることにより、フレキシブルDSSCの試作に成功した(図8)⁽²⁹⁾。

イオン液体の非水系プロトン伝導体への展開も図ってきている^{(30) - (35)}。イオン液体の耐熱性を活用し、これが水に代わるプロトン伝導媒体となるようなイオン液体を創製し、

図8 イオン液体型高分子を用いた全固体色素増感太陽電池

図9 酸性水溶液と比較したプロトン電導性イオン液体中のプロトン伝導の概念図と無加湿燃料電池の原理

さらにイオンゲルとすることで高分子固体膜化を実現しようとする試みである。すなわち、ビス(トリフルオロメタンスルホニル)イミド(HTFSI)などの超強プロトン酸とイミダゾール(Im)などの塩基がイオン液体を形成し、この中でイミダゾリウムプロトン(ImH^+)がIm分子間に非局在化し、 100°C 以上の温度域で 10^{-2} - 10^{-1}Scm^{-1} のプロトン伝導性を示すことを見出した^{(30) - (31)}。特にIm過剰な組成においてはプロトン導電率が增大するとともに融点も下がり、広い温度範囲でプロトン伝導性液体として機能する。これらイオン液体中では、プロトンがImに乗って ImH^+ として動くメカニズム(Vehicle Mechanism)のみならず、Im分子間を交換して運ばれるメカニズム(Grotthuss Mechanism)がシンクロナイズして起きることにより、効率的なプロトン輸送が実現していることが分かった。すなわち、水媒体中のプロトン伝導の水の役割をより耐熱性の高いIm分子が果たしていることになる(図9)。有機物ではImより耐熱性の高い塩基は数多くあり、また、分子設計も容易である。例えばベンズイミダゾールを用いても同様なプロトン伝導性が発現することを見出した⁽³³⁾。さらに、簡易的な水素/酸素燃料電池として、水素基準電極を用いて作用極における酸素還元反応を調べたところ、発電が確認された。すなわち、本イオン液体を電解質に用いた燃料電池においては

なる反応が起きていることになる (図9)。問題は数多くあるが、非水状態100℃以上の温度域で作動する燃料電池構築の可能性を示す結果と考えている⁽³⁴⁾。

7. 今後の展望

新しい液体・溶媒としてのイオン液体の研究は急速にその輪を広げている。イオン伝導体や溶媒として電気化学や材料化学の中で占める役割も増して行くと予想される。高度情報化、環境との共生、高齢化社会への対応からもモバイルそしてクリーンなエネルギー源への期待は大きく、電気化学システムがこれらの中心になることは間違いない。高性能化、高容量化が要求されればされるほど、その安全性の確保や固体化は重要な課題となる。本研究で遂行しているイオン液体やイオンゲルの研究は、このような社会的要求や動向とも呼応している。着実な基礎研究を通した新しい分子設計の指標の提出が重要であろう。

参考文献

- (1) イオン液体特集号, 現代化学, No. 432, 3月号, 2007.
- (2) 川野竜司, 渡邊正義, 化学, 60, 70-71 (2005) .
- (3) 徳田浩之, 渡邊正義, パリティ, 21 (4), 42-43 (2006) .
- (4) A. Noda, K. Hayamizu, M. Watanabe, *J. Phys. Chem. B*, 105, 4603-4610 (2001) .
- (5) H. Tokuda, K. Hayamizu, K. Ishii, M. A. B. H. Susan, M. Watanabe, *J. Phys. Chem. B*, 108, 16593-16600 (2004) .
- (6) H. Tokuda, K. Hayamizu, K. Ishii, M. A. B. H. Susan, M. Watanabe, *J. Phys. Chem. B*, 109, 6103-6110 (2005) .
- (7) H. Tokuda, K. Ishii, M. A. B. H. Susan, S. Tsuzuki, K. Hayamizu, M. Watanabe, *J. Phys. Chem. B*, 110, 2833-2839 (2006) .
- (8) H. Tokuda, S. Tsuzuki, M. A. B. H. Susan, K. Hayamizu, M. Watanabe, *J. Phys. Chem. B*, 110, 19593-19600 (2006) .
- (9) H. Tokuda, S. Tabata, M. A. B. H. Susan, K. Hayamizu, M. Watanabe, *J. Phys. Chem. B*, 108, 11995-12002 (2004) .
- (10) S. Tsuzuki, H. Tokuda, K. Hayamizu, M. Watanabe, *J. Phys. Chem. B*, 109, 16474-16481 (2005) .
- (11) M. J. Earle, J. M. S. S. Esperança, M. A. Gilea, J. N. C. Lopes, L. P. N. Rebelo, J. W. Magee, K. R. Seddon, J. A. Widegren, *Nature*, 439, 831-834 (2006) .
- (12) A. Noda, M. Watanabe, *Electrochim. Acta*, 45, 1265-1270 (2000) .
- (13) 渡邊正義, 野田明宏, 金子健人, 川野竜司, 化学と工業, 54, 281-285 (2001) .
- (14) M. A. B. H. Susan, T. Kaneko, A. Noda, M. Watanabe, *J. Am. Chem. Soc.*, 127, 4976-4983 (2005) .
- (15) S. Seki, M. A. B. H. Susan, T. Kaneko, H. Tokuda, A. Noda, M. Watanabe, *J. Phys. Chem. B*, 109, 3886-3892 (2005) .
- (16) 関 志朗, 川野竜司, 渡邊正義, 化学と工業, 59, 760-763 (2006) .
- (17) T. Katakabe, T. Kaneko, M. Watanabe, T. Fukushima, T. Aida, *J. Electrochem. Soc.*, 152, A1913-A1916 (2005) .
- (18) 14) H. Shoubukawa, H. Tokuda, S. Tabata, M. Watanabe, *Electrochim. Acta*, 50, 305-309 (2004) .
- (19) H. Shoubukawa, H. Tokuda, M. A. B. H. Susan, M. Watanabe, *Electrochim. Acta*, 50, 3872-3877 (2005) .
- (20) S. Seki, Y. Kobayashi, H. Miyashiro, Y. Mita, A. Usami, M. Watanabe, *Electrochem. Solid-State Lett.*, 8, A577-A578 (2005) .
- (21) S. Seki, Y. Kobayashi, H. Miyashiro, Y. Ohno, A. Usami, Y. Mita, N. Kihira, M. Watanabe, N. Terada, *J. Phys. Chem. B*, 110, 10228-10230 (2006) .
- (22) R. Kawano, M. Watanabe, *Chem. Commun.*, 2003, 330-331.
- (23) R. Kawano, M. Watanabe, *Chem. Commun.*, 2005, 2107-2109.
- (24) N. Yamanaka, R. Kawano, W. Kubo, T. Kitamura, Y. Wada, M. Watanabe, S. Yanagida, *Chem. Commun.*, 2005, 740-742.
- (25) N. Yamanaka, R. Kawano, W. Kubo, N. Masaki, T. Kitamura, Y. Wada, M. Watanabe, S. Yanagida, *J. Phys. Chem. B*, 111, 4763-4769 (2007) .
- (26) K. Takahashi, S. Sakai, H. Tezuka, Y. Hiejima, Y. Katsmura, M. Watanabe, *J. Phys. Chem. B*, 111, 4807-4811 (2007) .
- (27) R. Kawano, H. Matsui, C. Matsuyama, A. Sato, M. A. B. H. Susan, N. Tanabe, M. Watanabe, *J. Photochem. Photobio. A, Chem.*, 164, 87-92 (2004) .
- (28) H. Matsui, K. Okada, T. Kawashima, T. Ezure, N. Tanabe, R. Kawano, M. Watanabe, *J. Photochem. Photobio. A, Chem.*, 164, 129-135 (2004) .
- (29) 日経サイエンス, 2005年8月号, p.14.
- (30) A. Noda, M. A. B. H. Susan, K. Kudo, S. Mitsushima, K. Hayamizu, M. Watanabe, *J. Phys. Chem. B*, 107, 4024-4033 (2003) .
- (31) Md. A. B. H. Susan, A. Noda, S. Mitsushima, M. Watanabe, *Chem. Commun.* 2003, 938-939.
- (32) H. Matsuoka, H. Nakamoto, M. A. B. H. Susan, M. Watanabe, *Electrochimica Acta*, 50, 4015-4021 (2005) .
- (33) H. Nakamoto, A. Noda, K. Hayamizu, S. Hayashi, H. Hamaguchi, M. Watanabe, *J. Phys. Chem. C*, 111, 1541-1548 (2007) .
- (34) H. Nakamoto, M. Watanabe, *Chem. Commun.*, 2007, 2539-2541.
- (35) 渡邊正義, マテリアルインテグレーション, 16 (5), 33-39 (2003) .

[寄稿]

石油開発における採油増進回収技術 (EOR)

岡津 弘明 (独)石油天然ガス・金属鉱物資源機構
石油・天然ガス開発R&D推進グループ
石油工学研究チームチームリーダー

採油増進回収技術とは

JOGMEC技術戦略における最重点課題

石油開発には、図1のような流れがあり、数多くの技術が関わってきます。原油を回収する方法も図2に見るように、色々あります。一次回収法は、油層の有する自然のエネルギー（自噴力等）による石油生産です。二次回収法は、自然エネルギーが減退した後、または一次回収だけでは経済的に原油回収率が低い場合、物理的に油層にエネルギーを与えることによって生産量（回収率）を増加させる方法です。通常、水やガスを油層に圧入する、即ち生産のためのエネルギーを人工的に与えることになります。今日お話しする三次回収法あるいは増進回収技術（EOR, Enhanced Oil Recovery）は、他の種類のエネルギーを付加することで回収率の最大化を図る技術です。EORは石油開発上、探鉱段階から始まって開發生産段階まで非常に幅広い

(出所:石油鉱業連盟資料を基に作成)

図1 石油開発の流れ

図2 回収法の分類

ところに関連する技術と言えると思います。また、EORは、私ども石油天然ガス・金属鉱物資源機構（JOGMEC）が掲げている開発の技術戦略における5つの重点課題の中で、一番大切だと位置づけているものです。

一次、二次、三次回収法は必ずしもその順番で適用されるものではありません。開発当初から二次回収法技術としての水圧入を適用する場合がありますし、更に、重質油開発の場合には、初めからEOR手法として油層に熱を加えて採ることがあります。

一次回収での回収率は平均30%

回収率とは、生産開始以前に存在していた原油・ガスの総量である原油埋蔵量（Original Oil In Place）に対して回収される原油の割合を言います。その回収率は、油層の性質、原油の性状、採油方法等によって異なってきま

*本稿は、本年2月23日の当所月例研究会（第254回）におけるご講演を本誌掲載用にテープ起こしたものです。

すが、一次回収、即ち自然エネルギーだけでは、平均すると30%程度しか採れません。こういうことを石油開発になじみのない方に言うと、「30%しか採れないんですか」と驚かれます。地下の自然のタンクに原油がたまっているというのが、一般の方が油層について抱かされているイメージだと思いますが、実態はそうではありません。石油は砂岩や礫岩、あるいは炭酸塩岩の細かな隙間に水と一緒に貯まっています。石油を貯留する岩石を貯留岩と呼んでいますが、その岩石には、ミクロン単位の空隙が全体の30%ぐらいあり、その細かい隙間に原油や水が貯まっているのです。そして、例えば、地下3,000メートル、2,000メートルのところの貯留される石油は自然の圧力を受けていますので、そこに井戸を掘れば自然と原油が流れ込んでくる、あるいは地上に吹き出してくるのです。

採油増進技術が注目される背景

ところが、普通に井戸を掘って、自噴、つまり自然エネルギーで採油するだけでは、多くの原油が地下に取り残されてしまいます。一般的な回収率が30%ですから、7割が取り残されてしまうわけです。

一方で、中東に代表される大規模油田の新規発見が非常に難しくなっています。図3は世界の埋蔵量リプレースメントレシオ(RRR, Reserves Replacement Ratio)の変遷です。

(出所：BP統計)

図3 世界の埋蔵量リプレースメントレシオ

RRRは新規発見埋蔵量を年間生産量で割った値です。1980年代は平均250%ですから、たくさん使ってもそれより発見量の方が多かった。これが90年になってくると、110%にまで落ちています。今後の傾向は分かりませんが、恐らくだんだん減ってくると思います。また、大規模油田が成熟期を迎えて生産量が落ちてくる状況にあり、できるだけ油田の寿命を伸ばそうという動きが出ています。さらに、今後の探鉱や開発の対象地域は、非常に深い海域や極地が多くなり、開発コストが非常に高くなっていくわけです。

こういった中で、回収率を上げて既存油田の埋蔵量を増加させることが、資源の有効利用にも結びついていくわけです。既存油田にはインフラがあるといった有利さもあります。回収率が上がるということは、新規油田の発見と同じ効果があります。

加えて最近、二酸化炭素(CO₂)を地下に入れて原油を回収する技術が地球温暖化対策として、かなり有望視されています。採油増進技術は環境問題への対処という面でも注目されています。

二次回収技術

二次回収における原油の置換効率と回収率

二次回収法には「水攻法」と「ガス圧入(圧力維持)法」があります。「水攻法」は、油田に水を圧入して油層圧力を維持し、圧入水で原油を置換することで、原油を井戸の方へ押し出す方法です。1900年代前半から広く用いられている古い方法でもあります。図4のように、油層に水を圧入していくと、原油が生産井の方へ押し出されていきますが、取り残しがあります。

回収率とは、原始埋蔵量に対する回収量の比率だと前述しましたが、もう少し細かく見

(出所：Wilhite,1986を基に作成)

図4 水攻法の概要と多孔質媒体内での置換イメージ

ると、マクロ的置換効率とミクロ的置換効率の掛け算になります。水攻法の場合、油層内の原油に圧入水が接触し、原油が水によって置換される比率がミクロ的置換効率です。一方で、油層の総容積に対して圧入水が接触した容積の比率がマクロ的置換効率となります。

もう1つ、原油の回収原理を考えると、易動度という非常に大切な値があります。これは動きやすさ、流れやすさを表わす指標で、岩石の浸透率（岩石内の流体の流れを表わす特性値）を流れていく流体の粘性で割った値となります。粘性の高いどろどろしたものは易動度が非常に低くて流れにくいと考えてください。逆にさらさらしたものは流れやすいというわけです。原油と圧入している流体の易動度が同じ場

合、あるいは、圧入する流体の易動度が原油より高い場合には、きれいに原油が押し出されていきます。ところが、原油の粘性が水の何倍もある場合、その油層に水を圧入すると、原油よりも水の方が流れやすいですから、原油よりも早く通り道を作って水が流れ出てしまうわけです。そうしますと、原油の取り残しが非常に多くなると言えます。

また、「ガス圧入法」には図5のように、分散型と分離型とがあります。分散型の場合、水に比べて比重、粘度が低いので、ミクロ置換効率、マクロ置換効率ともに低いものになります。また、分散型の場合は、完全な重力分離による置換であれば高い回収率が期待できると思われます。

[分散型ガス圧入]

[分離型ガス圧入]

図5 ガス圧入法の置換イメージ

二次回収法の適用例

[水攻法]

図6は、Conoco-Philips社が操業しているノルウェー北海エコフィスク油田の日産量の推

(出所：Hermansen資料を基に作成)

図6 水攻法等による増産回収の例 (Ekofisk油田)

(出所：OGJ資料を基に作成)

図7 ガス圧入法による増産の例 (コグデル油田)

移です。1969年に発見され、1977年に生産量が一度ピークを迎え、それから急に落ちました。原油の自噴力が急速に落ちてしまったためです。そこで、1987年から油層の中に水を入れて原油を押し出す「水攻法」を適用したり、井戸を追加して掘削した結果、生産量が大幅に増加しました。エコフィスク油田は開発当初の評価では、回収率は17%とされていましたが、現在44%になっています。今後はEORを用いることで回収目標を50%以上に設定しているということです。

[ガス圧入法]

米国テキサス州コグデル油田では、もともと500バレル/日以下の生産でした。そのまま生産していると、生産量は減退しいずれ経済

的な生産限界がくるのですが、2000年4月にCO₂を圧入したおかげで、図7に示すように生産量が7倍ぐらいに上がっています。

増進回収法 (EOR：三次回収法)

EORの分類

増進回収法 (EOR) は、熱、圧入流体と油層流体との間の化学反応、原油の性状の改変等によって、回収を促進させる採油法です。表1にはEORの分類を示します。また、図8には、回収率向上の観点での分類を示します。

回収率を上げるには、ミクロ的置換効率とマクロ的置換効率、もしくは両方を高くしなければなりません。掃攻効率というのはマクロ的置換効率を改善するものと理解して下さい。

ミクロ的置換効率を改善するには、例えば、洗剤で皿を洗う時のように、界面張力を低下する方法、溶剤を混ぜて原油の性状を改変し洗い流せる状態にする方法が考えられます。

マクロ的置換効率を改善するには、まず押し出される側の流体の易動度を調整する。原油と水という関係で言いますと、原油の粘性

表1 EORの分類

熱攻法	水蒸気攻法	水蒸気刺激法 水蒸気攻法
	熱水攻法	
	火攻法	前進式火攻法 後進式火攻法 湿式火攻法
ガスミシブル攻法	炭化水素ガス (随伴ガス) 攻法	高圧ガス圧入法 リッチガス圧入法
	炭酸ガス攻法	
	不活性ガス攻法	窒素ガス攻法 燃焼ガス攻法
ケミカル攻法	界面活性剤攻法 (マイセラーポリマー攻法)	低濃度MP攻法 高濃度MP攻法
	ポリマー攻法	
	アルカリ攻法	
	APS攻法 (アルカリポリマーサーファクタント)	
その他	微生物攻法	微生物刺激法 微生物圧入法
	空気圧入法	

図8 回収率向上要素から見たEORの分類

を低下させることが考えられるわけです。そういう場合には、水蒸気やガスを使う方法があります。逆に、置換する側の流体、例えば水の粘性を上げてやろうということ、高分子化合物の水溶液を使う方法などがあります。

各種EORの概要

(1) 熱攻法

[水蒸気攻法]

非常に広く用いられている「水蒸気攻法」というものがあります。熱を加えると、原油の粘性が指数関数的に低下します。図9のように、ある井戸から、地上で作った水蒸気を

圧入してやる。すると、水蒸気が原油を押し出していくわけですが、この過程で原油の粘性が低下して流れやすくなります。つまり、易動度が改善されて回収率が上がるわけです。それから、原油が膨張したり、揮発成分ができて、それが原油を洗い流す効果を発揮したり、凝縮水が原油を押し出したという事も起きます。

更に粘性が高くてなかなか動かないような原油に対しては、1つの坑井に対してある特定の期間に水蒸気を圧入し、原油を温めてやった後に、同じ井戸から汲み上げるという「水蒸気刺激法」という方法もあります。表2は、水蒸気攻法・刺激法の適用例です。

図9 水蒸気攻法のイメージ

表2 水蒸気攻法・刺激法の適用例

<p>● Kern River油田 (米国) (水蒸気攻法) 生産量 (1991年) : 8万b/d, 深度 : 1,000ft, 浸透率 : 4 darcy, 油比重 : 13° API, 粘性 : 4,000cp, 温度 : 90° F</p>	<p>● Juana油田 (ベネズエラ) (水蒸気刺激法) 深度 : 1,500~2,000ft, 浸透率 : 2 darcy, 油飽和率 (So) : 0.80, 油層圧力 : 780psi, 温度 : 43° F, 油比重 : 15~11° API, 油粘度 : 700~7,000cp スチームソーク前生産量 : 100~150 b/d/well スチームソーク後生産量 : 1,000 b/d/well 圧入圧力 : 400~800psi スチームソーク期間 : 2~4日</p>
<p>● Midway Sunset 油田 (米国) (水蒸気攻法) 生産量 (1991年) : 8.3万b/d。 深度 : 1,000~1,900ft, 浸透率 : 1~3 darcy, 油比重 : 12~14 API, 粘性 : 2,000~6,000cp, 温度 : 100° F</p>	

[SADG法]

カナダのアルバータ州に、通常の場合では流動性を持たないオイルサンドという超重質油資源があります。それも資源量としてもかなり大きなものがあります。それを回収するための1つの手法として、水蒸気圧入と2本の平行する水平坑井を組み合わせた方法（SADG, Steam Assisted Gravity Drainage）があります。図10に示すように、上の井戸から水蒸気を入れること

図10 SADG法のイメージ

によって、地下で水蒸気が広がっていきます。水蒸気の熱を得た原油は、重力で下の方に流れてくるわけです。それを下側の水平坑井で採っていきます。これは非常に効率的な方法で、1980年代後半から適用されています。わが国のカナダオイルサンド(株)は、この手法による現地操業を行ない高い成果をあげています。

[火攻法]

実際に油田の中の油に火をつけて熱を発生させる火攻法もいくつかの油田で適用されています。図11がその概念です。実際に、South Belridge油田（米国カリフォルニア州）、Bellevue油田（米国ワシントン州）、Heidelberg油田（米国ミシシッピ州）等で適用されています。

[空気圧入法]

図12のように、空気を圧入した地下で着火し、その熱と発生ガス、空気で原油を押し出してや

- ① 燃焼終了領域（圧入空気、圧入水、水蒸気より前方の加熱油層部）
- ② 燃焼領域
- ③ コークス化領域（軽質分の揮発）
- ④ 気体進行領域（燃焼ガス、揮発炭化水素、水蒸気）
- ⑤ 原油変質領域（原油と凝縮ガスのミシブル化／熱水、燃焼ガスによる原油排出）
- ⑥ オイルバンク領域
- ⑦ 燃焼ガス

図11 火攻法のイメージ

- ① 燃焼フロントによる掃攻エリア
- ② 燃焼フロント
- ③ 原油・水蒸気バンク
- ④ 燃焼排ガスドライブ

図12 空気圧入法のイメージ

ろうという方法です。空気はどこでもただで入手可能です。コンプレッサー等の簡単な施設で済む利点があります。また、非常に堅い油層では、採油法として水圧入ができない場合があります。それに比べ、空気はガス体ですから圧入しやすいため、今後、低い浸透性、即ち流れの悪い油層の開発方法として、空気圧入法が有効になるのではないかと考えています。

(2) ガス攻法

[ガスミシブル攻法]

石油生産の時に出てくる炭化水素ガス（随伴ガス）、CO₂、窒素、燃焼排ガス等が圧入の対象になります。原油と圧入ガスが混ざると、化学的に原油の組成が変化していきます。それを利用して回収率を向上させようということです。ここでのポイントは「ミシブル」という言葉ですが、訳すと「混和」とか「混在」、要するに混ざり合うという意味です。ある（圧力、温度）条件下では、原油とガスがこのミシブル状態になる、つまり混ざり合って両者の間の界面張力がゼロになる。そうすると、原理上は、ミクロ的置換効率が100%になるわけです。非常に高い置換効率が期待できるわけで回収率の向上が期待できることになります。

それから、ガス中で溶解することによって原油の体積膨張や粘性低下が指摘されています。ですから、ガス攻法は重質油の回収へも適用可能だと言えます。

[CO₂攻法]

1950年代から米国を中心に随伴ガスを圧入して、原油増産が図られていました。ところが、随伴ガスが商品価値を持ってきて売られるようになると、その代わりということで、CO₂が注目されてきました。原油に対して溶解性が高く、他のガスと同様に一定の圧力（MMP：Minimum Miscible Pressure）以上になると、ガスと混和する状態になりますが、その圧力が比較的低いそれから最近では地球温暖化防止への貢献が期待されるということなどから、CO₂の使用が注目されるようになっていきます。

CO₂攻法のイメージは、水蒸気攻法と同じです。図13に示すように、一般的には、左側のように、井戸から水平方向にCO₂を圧入し、反対側の生産井から生産してやります。また、右側のように、上部からCO₂を圧入して、下部の生産井に押し出してやる、この場合は重力の効果も期待できます。CO₂が原油と混ざることによって、原油の粘性の低下も起こることから、やはり重質油回収にも有効な手段といえます。

[CO₂攻法の適用例]

① 米国西テキサス

一番有名なのはアメリカの西テキサスです。なぜここでCO₂攻法が適用されているかというと、その1つの理由は、天然のCO₂源（CO₂田）から油田までCO₂用のパイプラインが整

図13 CO₂攻法のイメージ

表3 米国における炭酸ガス攻法の適用状況

Project	Slug Size (%HCPV)	Breakthrough (%HCPV)	Incremental Recovery (%OOIP)	Gross CO ₂ /Oil Ratio (MSCF/STB)	Net CO ₂ /Oil Ratio (MSCF/STB)
SACRIC (Main Flood Process)	12~15	1.3~1.6	7	6~7	4.6
SACRIC (Tertiary Pilot)	10~18	5	3.5	12~20	5~14
Crossett	40	16	>1.35	7~9	7~9
Willard Wasson	20	10	8~12	5~7	3~4
Slaughter Estate	26	10~15	>5	<10	—
Two Freds	>25	5	>3	26	—
Little Creek	160	15	18	24	13.5
Lick Creek	>112	—	>3.3	13~18	7~10

Gross CO₂/Oil Ratio: Including recycling gas
 Net CO₂/Oil Ratio: Excluding recycling gas

備されているからです。表3が一部のプロジェクトの適用状況です。回収率（Incremental Recovery）は1.35~12%向上したとの報告があり、この攻法はかなり有望だと考えています。

CO₂の価格ですが、天然のCO₂で1.0~1.3ドル/トンです。後述するカナダのウェイバーンでもCO₂圧入プロジェクトの場合も、近くの化学工場からCO₂をこの程度の価格で購入しているということです。

② カナダ・サスカチュワン州ウェイバーン

1954年にかなり大きな油田が発見されました。既に一次、二次回収法を適用し、回収率が30%ぐらいになっています。これに2000年9月以降、CO₂の圧入を行っているところです。今後30年で約3,000万トンのCO₂を圧入し、16%の回収率向上を期待しているということです。図14が生産履歴です。一次回収、二次回収（水攻法）、井戸の増し掘り、水平坑井による実績と予想が示されています。CO₂圧入での増量を期待して、プロジェクトが進められているところです。

CO₂圧入の効果は図15のとおりです。2000年9月にCO₂圧入を開始して、生産増加の傾向が見られています。

図14 ウェイバーンでの生産履歴

図15 ウェイバーンでのCO₂圧入の効果

(3) ケミカル攻法

ケミカル攻法とは、薬品（水溶液）を実際に油層に圧入して回収率を上げようという方法です。1つはミクロ的置換効率の改善を図るということで、界面活性剤、簡単に言えば洗剤で原油と水の間界面張力を低下させ、毛細管圧で何ミクロンという中に採り残されている原油を洗い出します。

もう1つは易動度比を改善しようということ、容積掃攻効率を改善することを目指します。例えば、高分子化合物を入れて水を増粘してやるとかの方法があります。界面張力を下げてや

図16 界面活性剤ポリマー攻法のイメージ

る方法においては、界面活性剤攻法、アルカリポリマー攻法といったものがあります。ポリマー攻法というのは、高分子化合物の水溶液を圧入するのですが、これは原油の易動度にあわせて圧入する水の易動度を調整して置換効率を上げていくというものです。図16は界面活性剤ポリマー攻法のイメージです。基本的に他の攻法も同じプロセスと考えてよいでしょう。

表4は、ケミカル攻法（界面活性剤攻法）が適用されたアメリカの油田の油層の仕様です。

ポリマー攻法は、ケミカル攻法の中でも適用例が最も多いものといえます。通常、ポリアクリルアミドとポリサッカライドとかの高分子化合物が使われています。特にポリマー攻法は中国でかなり適用されており、大慶油田では1980年代から積極的に実施されています。一部ロシアでもポリマー攻法がかなり使われていると聞いています。それから、ベネズエラ、アメリカでも適用例があります。米国で適用されるケミカル攻法でも、圧倒的にポリマー攻法が多いのですが、最近は減少しています。1980年代は米国エネルギー省（DOE）の支援を受けて、かなりの数のケミカル攻法が適用されたのですが、結局、90年代以降は原油価格の低迷と関連してかなり数が減ってしまっているようです。ただ、最近、原油価格が持ち直して来ているので、ケミカル攻法もまた適用してみようという気運が出

表4 ケミカル攻法適用油田の仕様

● Robinson 219 - R油田 深度：1,000ft, 浸透率：100md, 油比重：35 API, 粘度：7cp, 温度：70° F
● South Johnson油田 深度：450ft, 浸透率：300md, 油比重：30° API, 粘度：20cp, 温度：65° F
● Bradford油田 深度：1,900ft, 浸透率：100～200md, 油比重：45° API, 粘度：4cp, 温度：70° F

てきています。

特に、使用するケミカルの性能がかなり良くなっているという事情もありますし、最近のナノテクなどを使って、さらに高い回収率が期待できるのではないかと考えています。

（4）その他の攻法—微生物攻法

微生物攻法では、地下に微生物とその餌となる栄養源を圧入して、原油を回収しようという方法です。その微生物とは、例えば、地下でCO₂を発生させたり、界面活性剤を作ったり、高分子化合物（ポリマー）を生産するものが用いられます。

1940年代ぐらいから東欧で適用されてきましたが、ベネズエラやアルゼンチン、中国、アメリカとかでも適用例があります。微生物攻法を今後のバイオのテクノロジーの進歩と組み合わせれば、注目すべきEORになるのではないかと考えています。私どもも90年代の

半ばに、中国の吉林油田で共同研究をやって、成果をあげています。

EORの適用性

(1) 技術的条件

各種のEORがありますが、どんな状況で使えるのか。適用にあたってその技術的条件を整理したのが表5です。

初めに原油や油層の性状に合わせてどんな方法が使えるのかスクリーニングしなければいけません。簡単に言いますと、熱攻法の場合は効率の関係から熱損失が一番問題になり

ます。油田の深度が深い場合、これが1つのネックになってくるわけです。ガスマシブル攻法の場合は、油層の圧力がミシブル状態が形成される圧力(MMP)以上であることが必要です。ケミカル攻法の場合は、油層温度が100℃以上だと現状では使っているケミカルが劣化してしまうという弱点があります。総合的に見ていかななくてはいけないのですが、それぞれ一長一短あります。

(2) 経済性～開発単価

表6は、EOR適用に当たっての経済性～開発単価の条件です。データが少し古いかもしれませんが、上は1バレル当たりのOPEX(操業費)及びCAPEX(投資額)をどのくらい見積もれ

表5 EORの適用性：技術的条件

項目	熱攻法		ガスマシブル攻法			ケミカル攻法		
	火攻法	水蒸気攻法	炭化水素ガス	炭酸ガス	窒素ガス	マイセラー・ポリマー攻法 アルカリ攻法	ポリマー攻法	
油層特性	深度(ft)	<11,500	<4,500	>4,000	>2,500	>6,000	<9,000	<9,000
	温度(°F)	>100	NC	NC	NC	NC	<200	<200
	層厚(ft)	>10	>20	—	—	—	NC	NC
	浸透率(md)	>50	>200	NC	NC	NC	>10	>10
	油飽和率(%)	>50	>40	>30	>20	>40	>35	>50
タイプ	高隙間率、砂岩層	高隙間率、砂岩層	砂岩層、炭酸塩岩層	砂岩層、炭酸塩岩層	砂岩層、炭酸塩岩層	砂岩層	砂岩層	
原油性状	比重(API)	>10	>8	>23	>22	>35	>20	>15
	粘性(cp)	<5,000	<200,000	<3	<10	<0.4	<35	<150
	性状	アスファルテン分		C2~C7成分	C5~C12成分	C1~C7成分	軽~中質重油 有機酸(アルカリ攻法)	

(Taber,他)

表6 EORの適用性：経済性～開発単価

【米国とカナダにおけるEORプロジェクトの開発コスト(OPEX及びCAPEX)】

攻法		米国 (US\$/bbl)	カナダ (US\$/bbl)
熱攻法	火攻法	6~9	4~15
	水蒸気攻法	7~11	6.6~10
ガス攻法	炭酸ガス攻法	1~40	4~23
	炭化水素ガス攻法	—	2~82
ケミカル攻法	マイセラー(界面活性剤)ポリマー攻法	14~25	16~65
	アルカリ攻法	7~8	3~45
	ポリマー攻法	2~6	4~96

(GCA, 1997)

【単位油量生産に要する圧入量】

攻法		代表的圧入量
熱攻法	火攻法	10MCF(空気)/bbl
	水蒸気攻法	0.5bbl/bbl
ガスマシブル攻法		10MCF(ガス)/bbl
ケミカル攻法	マイセラー(界面活性剤)ポリマー攻法	15~25lb(界面活性剤)/bbl
	アルカリ攻法	35~45lb(ケミカル)/bbl
	ポリマー攻法	0.3~0.5lb(ポリマー)/bbl

(Taber & Martin, 1993)

ばいいか、攻法別にまとめた資料です。下は、単位油量を生産するのにどれだけの流体を圧入すればいいかの指標になると思います。

(3) 経済性

EOR適用の経済性を図17に示します。それで見ると、空気圧入法、水攻法は非常に安いです。空気圧入は、特に水圧入ができない低い浸透性の油層の時には経済的だと言えます。ただ、CO₂攻法については、CO₂源が近くにあるかどうか大きなポイントになります。ですから、プラントの排ガスからのCO₂抽出も含めて経済性を考えていかななくてははいけません。

実は、私どもJOGMECは、天然のCO₂源があまりない中東の油田へのCO₂攻法の適用についてフィージビリティスタディ (FS) を行ったことがあります。そこでは、発電所や化学プラントからの排ガスからCO₂を抽出して使うことを検討しました。それが実現しますと、排ガス規制にも大きく貢献し、環境問題と資源問題の解決という「一石二鳥」になるということで注目

されると思います。こういうものが今後、中東の油田などに適用されていくことがあるのではないかと考えています。

ケミカル攻法は、圧入するケミカル自体が高価で、経済性に劣ると言えます。ミシブルの随伴ガス圧入は、随伴ガスが商品として売れるようになってしまったので結構高くなっています。売買されない場合は、随伴ガスもCO₂攻法と同じように増進回収法用に使われることになると思います。

経済性に影響を与える要因を表7に挙げてみました。ほとんど油田の状況に左右されると言っても良いと思います。ただ、資材が入手可能かどうかとコストもポイントになります。圧入する流体、特にガスの場合、ガス源があるのか、それがリーズナブルなコストで入ってくるかということなどです。それから、1980年代に米国が採っていた政策的な促進策もプロジェクトの経済性に影響を与え、それを進める要因になってきたと言えます。

図17 EORの適用性：経済性

表7 経済性に影響を与える要因

- 油層性状：深度，層厚，油飽和率，油層広がり，生産性，不均質性，等
- 生産状況：生産レート，累計生産量，油層圧力，残油飽和率等，既存坑井と施設の経年数と状態
- 一，二次回収状況
- EOR適用以前の操業コスト：回収，防食，流体処理，環境対策等
- EOR適用のための資材のアベイラビリティとコスト
- 政策上の促進策（インセンティブ）

EORの現状

EORによる原油生産量は全体の4%弱

“OIL & GAS JOURNAL (OGJ)” というアメリカの週刊誌が2年に1度、4月初めにEORの統計を出しています。旧ソ連圏や中国に関しては必ずしも十分ではないと思いますが、自由社会におけるEORの現状としては非常に良い統計です。

直近の統計によると、2006年にEORプロジェクトが一番多かったのはアメリカで153件、アメリカ以外で150件（内訳は、カナダ45、ベネズエラ41、中国39、以下トリニダット Tobago、インド、インドネシア等々）となっています。

EORによる世界の原油生産量は290万バレル（世界の原油生産量全体の4%弱）です。生産量では、アメリカ、ベネズエラ、カナダの順になっています。アメリカがEOR適用先進国と言えます。中でも熱攻法（特に水蒸気攻法）、ガス攻法（特にCO₂攻法）が主体になってきているようです。

アメリカ以外でEORを適用している国を見ると、カナダ、ベネズエラ、中国、トリニダード Tobagoといった重質油資源国が多く、自国にある重質油を有効に開発しようということとでEOR、特に熱攻法を広く適用しています。

今後どのようなEORプロジェクトが計画されているか、同じ資料によりますと、やはりガス源を使ったプロジェクト、次いで、水蒸気、ケミカルといった順番になっています。

EOR適用先進国アメリカの現状と課題

図18が米国でのEORの現状です。アメリカの場合は、生産量でもプロジェクトの件数でも熱とガスによるEORが主体で、ガス攻法がだんだん増えてきているということが分かると思います。ケミカル攻法が一時増えたのは80年代に税制上の優遇措置があったためでした。

自国に重質油資源を有する国では、水蒸気攻法がかなり多いです。カナダでは炭化水素ガスのミシブル攻法を使っている例があります。圧入するガスがかなりの量あるのでこれを使って、特に、重質油の採油にもミシブル攻法を適用しています。

EORという言葉の他にIOR (Improved Oil Recovery) という言葉があります。これは、EOR以外の原油回収を増進させる技術・手法の総称です。今日説明した他にも、例えば坑井の中、あるいは油層の中をケミカルや酸で処理して生産性を上げる手法、生産量の低いところに水を高圧で圧入して亀裂を作って生産量を増やす手法、新しい坑井技術や仕上げの技術。それから、EOR技術適用の基礎にもなる油層の評価・管理は、地道な技術ですが

EOR攻法別生産量の変遷 (バレル/日)

EOR攻法別プロジェクト数の変遷

(出所：OGJ統計資料を基に作成)

図18 米国におけるEORの変遷

非常に大切なことです。

初期のEORプロジェクト（例えばケミカル攻法）において失敗があった理由の1つは、油層の評価技術の未発達でした。取りあえずケミカルを入れてみて増産すればいいという感じだったのかなと私は思っています。ケミカル攻法自体、メカニズム的にも難しい点がありますが、私は、やはり油層の評価がきちんとできていなかったのが大きな理由だと思っています。

1980年代のアメリカの大学では、ケミカル攻法の研究が非常に進みました。ところが、その後、研究者や教授たちの多くが油層評価の技術の研究分野に鞍替えしていること背景には、EORの適用に対する油層評価の重要性を（EORプロジェクトでの失敗を踏まえて）再認識したことがあるのではないかと私は考えています。

EORの今後

回収率35～50%、それ以上の改善へ向けて

EORは、一次、二次回収の後に適用されるだけのものではなく、油層開発の当初から計画に組み込んで適用されることがあります。個々の攻法では、窒素は除いて、CO₂攻法は地球環境問題と絡んでプロジェクトが増加していく傾向にあると言えます。随伴ガスは、商品価値があるということから、圧入に使われる機会が限定されてくると思います。非常によく使われている熱攻法ですが、今後、対象となる資源量（特に重質油）が非常に多いので、ますます使われることが多くなると考えています。先ほど紹介したSAGD攻法、あるいは生産した原油をオンサイトで改質して粘性を抑えて精油所まで運んでいくような技術とか、あとは、コージェネレーション（熱併給発電）との組み合わせも出てくるだろう

と思っています。ケミカル攻法は新しい技術の組み合わせもあると思いますが、しばらくはニッチな存在ではないかと思っています。

フランス石油研究所（IFP）のオリビエ・アペール所長は、EOR/IOR技術の適用と改良を前提としながらも、将来的に世界では回収率が35%～50%に増加すると言っています。

私どもJOGMECには、前身の石油公団時代から日本でEORをリードしてきた技術があります。70年代後半から各種手法について研究開発を進めてきました。基礎的な研究だけでなく、国内外におけるフィールドテスト、産油国との共同で事業を行ってきています。

それらの実績を踏まえての技術的な力も蓄えていると自負しています。先ほども申しましたように、我々は将来的にこの回収率を最大化するというのを1つの大きな技術戦略上の柱にして進めておりまして、そういったところでも今後この研究というのを進めていきたいと思っています。

本日はご静聴ありがとうございました。（拍手）

「エネルギー技術戦略2007」の策定について ーエネルギー分野の技術戦略マップー

角本輝充 (助エネルギー総合工学研究所
プロジェクト試験研究部 主管研究員)

1. 策定の背景

2005年3月に、わが国初となる「技術戦略マップ」が経済産業省により策定された。これは、情報通信分野，ライフサイエンス分野，環境・エネルギー分野，製造産業分野の多岐にわたって，新産業創造に必要な技術目標や技術課題などが示されたものである。幅広く産学官に提供され，異分野連携等を促進するとともに，経産省の研究開発マネジメントに活用されている。その後，毎年，内容の見直し，対象分野の拡充が行われ「技術戦略マップ2007」が2007年4月に公開されている⁽¹⁾。

一方，資源に乏しいわが国が将来にわたり持続的発展を達成するためには，革新的なエネルギー技術の開発・導入・普及によって，各国に先んじて次世代のエネルギー利用社会の構築に取り組んでいくことが不可欠であり，そのための戦略が必要である。「新・国家エネ

ルギー戦略」(2006年5月)および「エネルギー基本計画」(2007年3月に閣議決定)にもエネルギー技術戦略策定の必要性が明記されている。

「技術戦略マップ」におけるエネルギー分野の技術マップおよび「新・国家エネルギー戦略」における技術戦略検討のたたき台として，2006年11月に「エネルギー技術戦略2006」が作成された⁽²⁾。これは「新・国家エネルギー戦略」の戦略項目を踏まえ，資源エネルギー庁で取り組まれている技術開発を中心に以下の5つの項目に沿って技術を分類・整理したものである。

- ① 総合エネルギー効率の向上
- ② 運輸部門の燃料多様化
- ③ 新エネルギーの開発・導入促進
- ④ 原子力利用の推進とその大前提となる安全の確保

図1 「エネルギー技術戦略2007」策定の経緯

⑤ 化石燃料の安定供給確保と有効かつクリーンな利用

今般、当所は経済産業省の委託により、この「エネルギー技術戦略2006」をベースに、個別の技術分野の戦略マップなどを参考にしつつ、検討対象の拡大と抽出した技術の重要度・特徴付けを行うなどの検討を加えて、「エネルギー技術戦略2007」を作成した。本稿では、その概略を紹介する。

2. 検討の手順

まず、エネルギー分野全体から、2030年頃までに実用化され、前述の5つの政策目標に寄与すると思われる235個の技術を洗い出した。その際、「超長期エネルギー技術ビジョン」⁽³⁾や「省エネルギー技術戦略」⁽⁴⁾など既存の個別技術分野の技術戦略マップなどを参照した。

その上で、エネルギー技術戦略検討委員会（秋山守委員長）および同ワーキンググループ（赤井誠主査）の委員を中心にアンケート調査を行い、個々のエネルギー関連技術について、前述の5つの政策目標に対する寄与および導入可能年などの定性的な評価を行った。

このアンケート結果、関連する個別分野の技術戦略マップ等を参考にして、235の個々の技術がどの政策目標に寄与するかを分類・整理した。さらに、各政策目標に寄与する技術

毎に、化石資源／自然エネルギー／原子力などのエネルギーの種類、供給／転換／輸送／最終需要などの需給部門、産業／民生／運輸などの最終需要部門毎に整理・分類を行うことにより各技術の関係を整理して、「技術マップ」、「技術ロードマップ」、「導入シナリオ」を作成した。

3. 「エネルギー技術戦略2007」の構成

本技術戦略マップは、図2に示すように、235個のエネルギー技術に関する以下の5つから構成されている。

- (1) エネルギー技術全体を5つの政策目標別に分類・整理した「全体俯瞰図」
- (2) エネルギーの形態、適用される需要部門等に整理した「技術マップ（整理図）」
- (3) 政策目標別および中分類別に、主要要素技術・課題とともに整理した「技術マップ（リスト）」
- (4) 技術開発を推進する上で必要な要素技術・課題、求められる機能等の向上、技術開発フェーズの進展等を時間軸上にマイルストーンとして展開した「技術ロードマップ」
- (5) 国内外の背景、エネルギー政策の動向、主要技術開発および関連施策などについて整理した「導入シナリオ」

図2 「エネルギー技術戦略2007」の構成

の向上」, 太陽光・風量発電等の分散エネルギーシステムと系統の連携による「③新エネルギーの導入促進」, 需要側の負荷平準化による「④原子力利用の推進」, および「⑤化石燃料の有効利用」に寄与することを表している。

このように, エネルギー技術全体を俯瞰できる図を作成することによって, 個々の技術の位置づけおよび技術間の関連性が把握しやすいものと思われる。

(2) 技術マップ (整理図)

一例として, 図4に「化石燃料の安定供給とクリーン・有効利用」に寄与する技術の技術マップ (整理図) を示す。図の中心から外側に向かって, 化石資源や自然エネルギーなどの一次エネルギー, 電気, 燃料, 水素などの二次エネルギーを, 同時に, 中心から外側

に向かって, 化石資源開発などの供給部門, 発電や水素製造などのエネルギー転換部門, 送電やガス貯蔵などのエネルギー輸送・貯蔵部門, 最終エネルギー消費部門に関わる技術を配置している。さらに, 最終需要部門では, 個々の技術が適用される部門を産業, 民生, 運輸別に整理を行って図示した。

図中の技術名の前に示した記号は図3と同様であるが, 「化石燃料の安定供給とクリーン・有効利用」に特に大きく寄与すると思われる技術を下線付きで示した。

このような整理を行うことにより, 個々のエネルギー技術が, エネルギーの流れの中でどこに位置するか, どのような部門に適用されるかが分かり, 各技術の間の関連がイメージしやすくなるものと思われる。

図4 「化石燃料の安定供給とクリーン・有効利用」に寄与する技術の技術マップ (整理図)

表1 技術マップ（リスト）の例 - 「総合エネルギー効率向上」に寄与する技術マップ（リスト）の一部

中分類(*)	No.	エネルギー技術 エネルギー(供給)に関する技術 (Energy Technology)。 同様の市場ニーズ・社会ニーズを実現 するためのシステム、プロセス、製品な どの技術群	個別技術 「エネルギー技術」のうち、政策目標に対する 寄与の評価が可能なレベルで細分化した技術 赤字・下線は「総合エネルギー効率の向上」へ の寄与が大きいと思われる技術	主要要素技術・課題 「エネルギー技術」を実現するための 要素技術(Enabling Technology)・課題など
省エネ型 情報生活空間 創生技術	1301	省エネ住宅・ビル	高断熱・遮熱住宅・ビル	低熱伝導率断熱材料、低熱貫流率窓ガラス、調光ガラス、日射遮蔽、断熱工法、外断熱
	1302		高気密住宅・ビル	熱交換換気システム、室内空気室改善技術、揮発性有機化合物(VOC)吸着建材、調湿建材
	1303		パッシブ住宅・ビル	温熱・気流・光シミュレーション技術、自然通風、自然光利用、蓄熱、設計・評価技術
	1311	高効率空調	高効率吸収式冷温水器	三重効用吸収式冷温水器、排熱利用形三重効用冷温水器、腐食抑制技術、高効率化・コンパクト化、排熱利用技術
	1312		高効率ヒートポンプ	定格COP向上、部分負荷効率向上、搬送動力低減技術、発電・給湯などの多機能化、潜熱・顕熱分離空調(HPデシカント)
	1313		超高性能ヒートポンプ	排熱回収型HP、高性能圧縮式HP、汎用ダブルバンドルHP、水冷媒冷凍機、井戸循環型HP、膨張動力回収システム、ケミカルHP、ハイドレート冷凍機、トライバンドルHP、自己昇温型ケミカルHP、水冷媒HP
	1314		地中熱利用ヒートポンプ	地中熱源ヒートポンプ、地中熱交換器の低コスト・高効率化、低コスト掘削技術
	1315		雪氷冷熱利用	直接熱交換冷風循環方式、融解水熱交換冷水循環方式、高効率熱交換方法、搬送動力低減技術、貯雪氷庫の低熱損失化
	1321		高効率給湯器	高効率ヒートポンプ給湯機
	1322	高効率給湯器		高効率ガスエンジン給湯器、高効率排熱回収、発電などの多機能化
	1323	潜熱回収給湯器		潜熱回収型給湯器、潜熱回収材、潜熱回収用熱交換器、低コスト化

(3) 技術マップ（リスト）

表1に、「総合エネルギー効率の向上」の技術マップ（リスト）の一部を例として示す。この政策目標に寄与する技術を、「省エネルギー技術戦略」を参考にした中分類、および、同種の市場ニーズ・社会ニーズを実現するためのシステム、プロセス、製品などに関する技術群（エネルギー技術）に分類した個別技術を、主要要素技術や課題等とともに整理している。

他の4つの政策目標についても、それぞれの政策目標別に、中分類およびエネルギー技術毎に、個別技術を主要要素技術・課題とともに整理している。なお、個別技術が複数の政策目標に寄与する場合、その個別技術は、それぞれの政策目標に同じものをリストしている。

(4) 技術ロードマップ

235個の各個別技術毎に、技術が実現し、設備・製品が量産されて市場に導入される時期から、色塗りを行っている。導入時期は、経済性や技術の実現可能性などを総合的に考慮し、転換／産業部門などにおける大型設備は

一号機導入時、民生／運輸部門などにおける機器は市場で競合可能となった時期を表す。また、導入時期を示す「バー」の上部には、性能目標やコスト目標などを、「バー」の下部には、研究開発により、各要素技術がほぼ確立される時期あるいは課題等が解決される時期を示す。ただし、導入実現時期や、要素技術の確立時期は、今後の技術の進展および技術以外の要因によって前後するものである。

今回、エネルギー分野全体にわたって技術を洗い出してロードマップ化したことにより、異なる分野の技術の関連を眺めることができる。

図5に技術ロードマップの一例として、「総合エネルギー効率向上」のロードマップから、燃料電池関連技術の一部を抜粋したロードマップを示す。なお、燃料電池技術は、「新エネルギーの導入促進」や「化石燃料の安定供給とクリーン・有効利用」などにも寄与し、それぞれに同じロードマップが再掲されている。燃料電池が適用される技術を眺めてみると、固体酸化物形燃料電池（SOFC）のハイブリッド（分散電源・事業用）クラスの発電効率が

No.	エネルギー技術 個別技術	2010	2015	2020	2025	2030～
5616	石炭火力発電	プラント規模/送電端効率 実証機(1000 t/a級) 商用機(600 MW級/55%HHV)				
	石炭ガス化燃料電池 複合発電(IGFC)	多炭種対応技術 酸素吹き石炭ガス化技術 高温形大容量燃料電池 乾式ガススクリーニング技術 精密ガススクリーニング技術 高温ガスタービン技術 高効率酸素製造技術				
3301	燃料電池	システム価格 60～100万円/kW 30～60万円/kW 20～30万円/kW				
	リン酸形燃料電池 (PAFC)	電極触媒技術 セル・スタック技術 高電流密度化 システム制御技術				
3302	燃料電池	システム価格 30～80万円/kW 20～30万円/kW				
	溶融炭酸塩形 燃料電池(MCFC)	電極触媒技術 セル・スタック技術 高電流密度化 小型化 ガスタービンとの複合発電				
3303	燃料電池	発電効率(HHV)、耐久性、システム価格(発電装置部、家庭用は貯温槽を含む想定価格) 小容量(～数kW、コージェネ) 40%、4万時間、100万円/kW >40%、9万時間、<25万円/kW(家庭用30～40万円/kW) 中容量(数十～数百kW、コージェネ) 42%、4万時間、100万円/kW >45%、9万時間、<20万円/kW ハイブリッド(分散電源・専業用) 60%、4万時間、数十万円/kW >60%、9万時間、<10万円/kW				
	固体酸化物形 燃料電池(SOFC)	劣化機構解明 周辺機器の最適化 小容量システム普及 中容量システム普及 耐久性向上(4万時間～9万時間)、燃料多様化 ハイブリッドシステム普及 低コスト化(高出力化、新規材料、量産化技術) ガスタービンとの複合発電 次世代ハイブリッドシステム(高圧運転対応)				
3304	燃料電池	発電効率(HHV)、耐久性、システム価格(定置用、1 kW) 32%、4万時間、120万円 36%、9万時間、40万円				
	固体高分子形 燃料電池(PEFC)	耐久性向上(4万時間～9万時間、燃料多様化) 自動車用PEFC 劣化機構解明 高温・低加湿対応技術 白金量低減 白金代替触媒 耐極高触媒 MEA・セパレータ等量産技術 膜内水分制御				
2115	クリーンエネルギー自動車	航続距離 400 km 800 km 耐久性 3,000時間(5年)、2万回起動停止 5,000時間(10年)、6万回起動停止 車両価格(ICV比) 3～5倍 1.2倍 スタックコスト 5,000円/kW 4,000円/kW				
	燃料電池自動車	モーター効率向上(高温運転化、触媒高活性化、新触媒等) 燃料電池スタック耐久性向上(電解質膜改良等) 高密度水素貯蔵技術 水素製造技術 低コスト化(白金代替触媒、量産化)				

図5 技術ロードマップの例 - 燃料電池関連技術の一部

60%に達する段階で、石炭ガス化燃料電池複合発電(IGFC)の高温形大容量燃料電池として用いられ、IGFCの商用機の導入・普及につながっていく。また、固体高分子形燃料電池(PEFC)の開発が進み、効率・耐久性が向上し、低価格化されて、自動車用PEFCの技術が確立するにつれて、燃料電池自動車が普及するものと思われる。ただし、IGFCにおける溶融炭酸塩形燃料電池(MCFC)の利用など、様々な選択肢があり、今後の技術開発動向によって技術の流れは変化するものである。

(5) 導入シナリオ

図6に導入シナリオの一例として、「運輸部門の燃料多様化」に向けた導入シナリオを示す。「新・国家エネルギー戦略」にも掲げられている「運輸部門の石油依存度を2030年までに80%程度とすることを旨とする」ための主な技術開発およびその関連施策を国内外の背景とともに示す。

欧州では2020年までにバイオ燃料のシェアを14%(4,600万klに相当)にする目標が掲げられ⁽⁵⁾、米国では、2007年の一般教書演説にて、2017年に350億ガロン(1.3億kl)のバイ

バイオマス由来燃料、GTL、BTL、CTLなどの新燃料、電気自動車や燃料電池自動車などの導入により、現在ほぼ100%の運輸部門の石油依存度を2030年までに80%程度とすることを旨とする。

図6 導入シナリオの例 - 「運輸部門の燃料多様化」に向けた導入シナリオ

燃料を供給（ガソリン消費量の20%に相当）すると述べられた。なお、わが国の運輸部門のエネルギー消費量20%は約2,000万klの石油製品に相当する。

バイオマス由来燃料は、海外エタノールやBDF（バイオディーゼル燃料）の導入から始まり、エタノールやBDFの製造技術の進展と相まって次第に普及する。導入・普及のためには、現行はエタノールで3%である含酸素化合物の混合上限規程の見直し、燃料規格の整備、供給インフラの整備が必要である。

その他、GTL（天然ガスからの液体燃料）などの合成燃料、燃料電池自動車および水素関連技術、電気自動車などについて、それぞれの主な技術開発およびその関連施策について示している。また、共通的な関連施策として、公共車両への積極的導入やアジアにおける新エネルギー協力などがあげられる。

5. おわりに

エネルギー関連の技術は、資源開発・発電

から、民生・運輸部門での消費機器まで多岐にわたる。また、将来の環境および資源問題克服のためのキーとなる技術である。今回、エネルギー分野全体にわたって、技術の整理・分類を行い、ロードマップを取りまとめることができ、産官学の研究開発マネジメントツールとして活用されることを期待する。

今後、個々の技術の深掘りを行うとともに、産業界や学協会とのコミュニケーションツールとして活用できるよう、より見やすくするなどのローリングを行う予定である。

「エネルギー技術戦略2007」は、平成18年度経済産業省資源エネルギー庁委託調査「エネルギー環境総合戦略調査（エネルギー分野における技術戦略マップ等に関する調査）」の

成果の一部として取りまとめられたものであり、委員会委員、ワーキンググループ委員、資源エネルギー庁の関係課など多くの関係者の皆さまに深く感謝致します。

参考文献

- (1) http://www.meti.go.jp/policy/kenkyu_kaihatu/
- (2) 経済産業省 産業構造審議会産業技術分科会研究開発小委員会（第17回）資料5-1（<http://www.meti.go.jp/committee/materials/downloadfiles/g61114a07j.pdf>）
- (3) <http://www.iae.or.jp/research/cho06.htm>
- (4) http://www.nedo.go.jp/informations/other/190423_1/190423_1.html
- (5) Renewable Energy Road Map, Renewable energies in the 21st century, 2007/01/10

【調査研究報告】

低品位化石資源の化学原料化に伴う 各種リスクの低減策について

埜 雅 一 (財エネルギー総合工学研究所
プロジェクト試験研究部 副参事)

1. はじめに

この1, 2年, 原油, なかでも軽質原油の高騰が続いている。今後, 良質の化石資源である石油は, 主として価格高騰に耐え得る輸送用燃料を中心に利用されていくと想定されている。他方, 化学原料には価格が安定している, 窒素, リン, 硫黄, 重金属等が含まれる粗悪な低品位化石資源が導入されていくものと予測されている。このような低品位化石資源を利用した化学原料生産やエネルギー生産を行った場合, どのようなリスクが発現する可能性があるか, また, どのような対策技術があるかに関して調査することの意義は大きい。

そこで, 当所は新エネルギー・産業技術総合開発機構 (NEDO) からの委託により, 平成18年度「低品位化石資源導入による原材料生産プロセス, エネルギー利用におけるリスク可能性発現に関する予測調査」を実施した。具体的には, わが国への化石資源供給ルートや化石資源変換手段の多様化を含めた資源リスク最小化の検討を行い, それに伴う環境リスク最小化の検討を行い, その結果を技術戦略マップと戦略ロードマップに取りまとめたので報告する。

2. 原材料生産用の化石資源の動き

これまで化学原料として利用が拡大してきたのは, 大量かつ安価に供給される燃料もしくは副産物であった。「石炭化学の時代」にはコークス製造に伴う副生タールであったし, 「石油化学の時代」は直留ナフサが原料となっ

た。一時期, LPG, なかでもブタンが安価な頃にはブタン分解炉が続々と建設されたが, ブタンの利用が拡大し, 量的逼迫により価格が高騰すると, 一部の副生ブタン以外は化学原料として利用されなくなった。しかし, 最近では, 石炭を含めた低品位な化石資源によるエネルギー生産が見直されている。

他方, 経済発展が著しい中国, インドを中心とする「BRICs諸国」のエネルギー需要の急増が石油の供給余力に対する不安と価格の急騰をもたらし, 原材料生産用の石油に対する不安も拡大させる結果となった。今後も, 品薄感に伴う原油価格の高止まりが予想されている。また, わが国では, 基幹原料の価格が高騰し, 製品価格へ転嫁されたため, 産油国や産ガス国における石油随伴ガス等の安価な化学原料を出発源とする製品に対する競争力が大きく低下してきている。

3. 低下傾向にある全体の石油依存度

(1) エネルギー需給の現状と見通し

現在, わが国の一次エネルギー供給量は2万2,000PJ強 (原油換算5億8,000万kl) であり, そのうち原油と石油製品の合計で1万1,000PJ弱 (原油換算2億9,000万kl) と49%弱となっている。第一次石油ショック時の一次エネルギー供給量は, 3億8,500万kl (1万5,000PJ) で, 原油と石油製品で2億9,100万kl (1万1,300PJ) と概ね76%であった。1979年の第二次石油ショックを契機に, わが国では石油代

替エネルギーの開発を推進すると共に、エネルギーの脱石油化を推し進めた。その結果、一次エネルギー供給に占める石油の比率が石油ショック以前の概ね76%から、年々低下し、現在では50%を若干切るレベルになっている。

わが国では、高齢化に伴う労働人口の減少や素材産業の海外移転、省エネの進行、組み立て産業の小型化・ハイテク化によって、エネルギー需要は横ばいに転じると予測されている。「新・国家エネルギー戦略」では、2030年には石油依存度を現在の50%程度から40%以下までに低下させるという数値目標を掲げ、「2030年のエネルギー需給展望」でも2030年の石油依存度を37%と予想している。

(2) 不可避な輸入原油の重質化

図1は、わが国が輸入している原油の油種別の減圧残油（VR）の得率とその輸入量である。今後は、重質原油の比率が増大し、軽質原油の比率が減少するものと予測される。

「2030年のエネルギー需給展望」⁽³⁾では、産業用の重油需要がより一層減少し、ガソリン、灯油中心の需要構造になると予想している。現在は、軽質原油の輸入量を増やすことで需要に対応しているが、今後、輸入原油の重質化が進行すれば、分解設備を増強して、重質原油から軽質油を作らざるを得なくなる。

現在わが国に輸入されている主たる重質原油の性状を表1に示す。わが国に輸入される主な重質原油は重金属含有量も大きく、またVR得率も大きい。硫黄や重金属は減圧残油に濃縮され、これの利用にあたっては環境対策コストの大幅な増大が懸念される。

この傾向に歯止めをかけるのが天然ガス生産に伴って生産されるコンデンセートである。わが国のLNG（液化天然ガス）の需要は、今後も伸び続けると予想されている。中東を中心に新規のLNGプロジェクトが続々と計画されているが、LNG生産に伴うコンデンセートの生産も必然的に伸びていくと予想されている。中で

図1 輸入原油のVR得率と輸入量（2005年度）

表1 わが国に輸入される主な重質原油の性状

原油名称	Iranian Heavy	kuwait	kmafji	Arab Heavy	Maya	
一般性状 (原油)	API	30.9	31.4	28.5	27.4	22.2
	硫黄分(Wt%)	1.73	2.52	2.85	2.8	3.3
	窒素分(%)	0.23	0.12	ND	16	ND
	流動点(°C)	-15	-15	-35	-45	-36.1
	Ni(PPM)	30.5	8	16	16.4	52
	V(%)	116	30	55	57.3	314
全酸価	0.1	0.2	0.2	0.1	0.3	
留分得率	Vac Res (%)	22.5	22.76	8.08	28.98	39.41
一般性状 (Vac Res)	密度	1.033	1.027	1.04	1.04	1.045
	硫黄分(Wt%)	3.6	5.1	5.6	5.4	5.3
	粘度(cSt@50°C)	4.70E+05	3.00E+05	3.00E+05	5.90E+06	1.40E+10
	Ni(PPM)	124.6	32.8	51	51.6	116.3
	V(%)	444.8	122.1	177.2	179.9	700.2

表2 わが国の「2030年エネルギーシナリオ」の整理

(1) 石油輸入量
<ul style="list-style-type: none"> 石油輸入量は1億8,600万ℓすなわち320万B/D程度にまで減少する。 コンデンセート輸入量は50万B/D～100万B/D(30億～60億ℓ/年)となる。 オイルサンド等の非在来型原油輸入量は30万B/D(18億ℓ/年)となる。 在来型原油は190万B/D～240万B/D(110億～140億ℓ/年)輸入量される。
(2) 在来型原油の重質化の程度
<ul style="list-style-type: none"> アラビアンヘビーまで重質化する。 VR得率29%, 硫黄含有量2.8%となる。 原油中の重金属含有量Ni: 16.4ppm, V: 57.3ppmとなる。 VR中の硫黄含有量5.4%となる。
(3) 残油処理能力からの考察
<ul style="list-style-type: none"> 必要な残油処理能力50～60万B/D(30億～35億ℓ/年)に対し, 現状残油処理能力40.7万B/D(24億ℓ/年)となる。 VRはアスファルト原料, IPP燃料にもなる。 コンデンセート輸入量が増加し, 在来型原油比率が下がれば, 現状残油処理能力であり, かなりの程度にまで対応可能である。 ただし, 設備老朽化もありスクラップアンドビルドは不可避である。

もサウジアラビア, カタール, イラン, アラブ首長国連邦の伸びが顕著である。

供給余力があると, 国際エネルギー機関(IEA)は予測しているが, わが国の場合, 在来型原油の重質化と輸入量の減少, コンデンセート輸入の増加が予想される。

(3) 「2030年のエネルギーシナリオ」

2030年には在来型石油の生産ピークに近づき, 石油価格の高騰が予想される。まだ10%程度しか導入されていない非在来型原油には

そこで, 予測調査では, 2030年の原油の輸入シナリオを作成した。それを整理すると表2のようになる。

表3 化学原料の低品位化に伴うリスク

	注目化学物質	2000年	2030年	課題
原油の重質化に伴い発現するリスク	硫黄(S)	<ul style="list-style-type: none"> 原油同伴の硫黄分平均1.5% 年間350～400万トン輸入 脱硫されて元素硫黄で回収 化学原料, 硫酸原料で利用 	<ul style="list-style-type: none"> 原油同伴の硫黄分平均2.8% 年間最大で100万トン増大 国内硫黄需給バランスが崩れる恐れあり 	<ul style="list-style-type: none"> 脱硫用水素増大 過剰硫黄の安定保管 硫黄資源有効活用法
	バナジウム(V)	<ul style="list-style-type: none"> 原油同伴のV量平均32ppm 年間約7000トン余同伴 1/10程度が資源として回収利用されているに過ぎない 	<ul style="list-style-type: none"> 原油同伴のV量平均52ppm 年間約2600トン余増大 原油中含有バナジウムからの回収を促進 廃触媒からの回収もに活発化 	<ul style="list-style-type: none"> 原油中バナジウムの物質収支から回収率向上 環境調和型金属回収技術開発
	ニッケル(Ni)	<ul style="list-style-type: none"> 原油同伴のNi量平均5.6ppm 年間約1200トン同伴 一部資源利用 	<ul style="list-style-type: none"> 原油同伴のNi量平均32ppm 年間数1500トン余増加 これ迄以上に回収される 	<ul style="list-style-type: none"> 環境調和型金属回収技術開発 その他重金属
	Hg,As,Pb,Cr,Cd等	<ul style="list-style-type: none"> 原油中に含まれているというデータは公表されていない。 	<ul style="list-style-type: none"> 分析とデータの公表が必要 	<ul style="list-style-type: none"> 分析法の確立 含有が確認されれば除去, 回収, 処分技術 回収技術の確立
	多環芳香族	<ul style="list-style-type: none"> 現在は特に問題がない。 	<ul style="list-style-type: none"> 分解し難い多環芳香族を含む可能性大 	<ul style="list-style-type: none"> 分析法の確立 処理水素の需要
コンデンセート利用によるリスク	水銀(Hg)	<ul style="list-style-type: none"> コンデンセートの利用で一部持ち込まれている。 処理技術は完成している。 	<ul style="list-style-type: none"> 利用量の増大に伴い量も増大 ただ絶対量は年間最大でも数10kg程度 吸着除去後の処分法が問題 	<ul style="list-style-type: none"> HC中のHg分析法 最終処分法 Hg安定化処理技術
	砒素(As)	<ul style="list-style-type: none"> コンデンセートの利用で一部持ち込まれる。 水銀除去技術で対応 	<ul style="list-style-type: none"> 利用量の増大に伴い量も増大 砒素除去技術の確立 絶対量は多くない 分析法の確立 	<ul style="list-style-type: none"> 処理技術の確立 最終処分法 As安定化処理技術

4. 2030年における資源リスクと環境リスク

(1) 資源リスク

「2030年のエネルギーシナリオ」から、石油の資源リスクと環境リスクを以下のように想定した。化石原料の低品位化に伴い、硫黄、バナジウム、ニッケル、水銀その他の重金属、多環芳香族炭化水素がどの程度増加するかについて定量的に表3に示した。

(2) 硫黄の現状とリスク

「2030年のエネルギーシナリオ」では、2030年に軽質のコンデンセートがどの位輸入できるかという点と原油不足分を補う非在来型原油がどのようなタイプとなるかについて表2に示したが、輸入量について、ケースを2つに分けて表4に示す。ケース1は、コンデンセートがあまり入手できず、かつ非在来原油はかなり重質な硫黄含量も多いものが輸入されるケースで、これはかなり厳しい場合を想定したケースとなる。一方、ケース2は、コンデンセートが確保でき、かつ非在来型原油も比較的軽質で硫黄分の少ない原油が確保できるケースで、こちらはかなりうまくいった場合に相当する。

この2つのケースについて、表2のシナリオを基に、硫黄の増減を2000年との比較で推定した。2000年の硫黄量を約400万トンとすれば、ケース1では年間100万トン近く増えることになり、ケース2では逆に50万トン程度減る計算になる。これらのケースは、両極端を考えているので、実際には両ケースの中間より硫黄分が多い方になる可能性が高いと考えられる。

表4 ケース1とケース2

	ケース1	ケース2
コンデンセート輸入量	50万B/D 30億kl/年	100万B/D 60億kl/年
非在来型原油輸入量	30万B/D 18億kl/年	30万B/D 18億kl/年
在来型原油輸入量	240万B/D 140億kl/年	190万B/D 110億kl/年

最近10年間では原油輸入量も硫黄含有量もほぼ一定で推移し、約400～450万トン程度である。これは、大気汚染防止法の強化に対応して、燃料中の硫黄分を削減するために、より軽質で硫黄分の少ない原油を購入するようにしたためである。

原油だけでなく、鉄鋼石その他にも硫黄が一緒になって輸入されてくる。資源に伴って日本に入ってくる硫黄は年間約600万トンあり、これが精製過程で脱硫・回収されて元素硫黄や硫酸、あるいは燃焼排ガスから除去・回収されて石膏となって利用されている。国内で消費される硫黄の量は全体の4分の3に当たる450万トン程度で、残り150万トンは再輸出されている。

これまで、硫黄は硫酸原料として重宝されてきたが、硫安などの肥料生産が競争力を失った今では、そのほとんどが工業用途に使われてきている。その需要も一定程度に留まり、今後さらに資源輸入に伴う硫黄輸入が増え続けるとなると、硫酸や元素硫黄の形で海外へ輸出されることが多くなると考えられる。しかし、現在日本から硫黄を輸入している中国、台湾等も、エネルギー確保の観点から石油精製設備が増強されていくに従い、自国で硫黄資源の確保ができるようになって考えられる。従って、いつまでも硫黄の輸出が続けられるとは限らない。そこで心配されるのが国内における硫黄の過剰現象である。硫酸の市販価格もこの数年下がり続け、余剰気味になってきている様子が伺える。

硫酸が安いということは、安易に大量に消費することで、大量に廃硫酸となって廃棄物処理場に捨てられることになり、環境リスクが高まると予想される。

(3) ニッケル、バナジウム等の重金属の現状とリスク

「2030年のエネルギーシナリオ」に基づき、2000年、2030年における原油に含有されて輸入されるニッケル (Ni) とバナジウム (V) の金属量を試算してみた。表5に示す。

表5 エネルギーシナリオに基づくNi, V同伴量の試算結果

		2000年	2030年
原油輸入量 (MMkl)		252	186
API (比重)		35.09 (0.85)	27.49 (0.89)
ニッケル (Ni)	濃度 (ppm)	5.6	16.4
	含有量 (t)	1,187	2,706
バナジウム (V)	濃度 (ppm)	32.3	57.3
	含有量 (t)	6,848	9,454

Niは、ハザードが高い金属ではあるが、原油中に含まれる量は現状で年間約1,000トン余りであり、ほとんどは石油精製工程の中で脱硫触媒に付着することで除かれるので、大気中などに暴露する可能性は低い。2030年にはこれが原油の重質化に伴い2,700トン余となるので、Vと一緒に廃触媒からの回収の際のリスクを考慮すれば十分と思われる。

一方、Vは、金属としてのハザードは高くないが、かなりの量が原油に伴い輸入されることになる。Vは有用な資源であり、昨今価格も高騰しているため資源としての回収が積極的に行われている。しかし、廃触媒から回収されているVは、原油に含有されている量のわずか10分の1程度に過ぎず、大部分はアスファルトなどの重質油や廃棄物処理等に回っていると考えられる。今後資源として再度見直して積極的な回収がなされる必要がある。

廃触媒などからのモリブデン (Mo)、Vの回収は、現状では上記に示したソーダ煤焼法といわれる方法により回収されているが、Mo、Vの価格高騰に伴い回収量は今のところ年々増加傾向にある。Moは平成15年では1,503円/kgであるが、平成16年には5,272円/kgと実に3倍以上になっている。Vは平成15年では1,207円/kgだったのが平成16年には3,443円/kgとこちらも3倍近く値上がりしている。こ

のようなことが追い風となって資源回収はさらに進むと考えられる。

(4) 水銀、砒素等の蓄積性重金属の現状とリスク

「2030年のエネルギーシナリオ」では、原油の重質化とともに化学原料として天然ガス田開発から副生するNGL (天然ガス液) の利用拡大が挙げられている。コンデンセートには産地により水銀や砒素が含まれていることが分かっており、装置腐食防止の観点から水銀除去装置が天然ガス液化基地には設置されている。

コンデンセート中の水銀、砒素の含有量については、産地により大幅に異なる。最大で4,000~5,000ppbのものもあるが、おおよそ数10から数100ppmと考えておいていい。

「2030年のエネルギーシナリオ」において、今後コンデンセートがどの位日本に入ってくるかの試算がされているので、コンデンセートに伴って年間日本に持ち込まれる水銀量を試算した結果を表6に示す。

日本は1974年までは、アメリカに次ぐ水銀消費国大国であった。1953~1974年の21年間だけでも、2万4,382トン (年平均1,161トン) も使用されていた。ところがその後、水銀需要は減り続けてきた。まず、触媒の利用がな

表6 コンデンセート中の水銀量の試算結果

Hg含有量	コンデンセート 50万BD (20.3万トン)	コンデンセート 100万BD (40.6万トン)
20ppb	41kg/年	81kg/年
200ppb	410kg/年	810kg/年
2,000ppb	4100kg/年	8100kg/年

くなり、次いで苛性ソーダ製造用電解技術も1980年代に隔膜法、イオン交換法へと順次転換したため水銀需要が大幅に減少した。現在では年間10トン程度が、電池、蛍光灯、体温計、歯科治療、朱肉等で利用されているに過ぎない。

一方、水銀の供給量は2001年で77トンであった。このうち期首在庫が65トンと85%近くを占める。水銀はこのように在庫量が多いことが特徴である。これは、急激な需要の減少のために、かつて大量に生産された水銀が蓄積されているからである。新たにコンデンセート等からの水銀の分離・精製が行われた場合、含有量もそれほど多くないので回収は恐らく行われまいであろう。したがって、水銀の廃吸着材の処理等が今後問題となる。

5. まとめ

原油が低品位化することによる新たなリスクの暴露は少ないが、間接的なリスクを生み出す可能性があることを指摘した。1つが国内に持ち込まれる硫黄の量が国内外で過剰となることによるリスクである。これは硫黄が引火性の物質であるため、野積が禁止されているように、国内で過剰となったものをどのように安定に保管するか検討する必要がある。また、公表されているNiやVの含有量が増え、資源としての回収利用が行われるならばリスクとはならないが、現行法では回収法に環境上問題が多く、新たな環境調和型金属回収法が検討されねばならない。

表7 低品位化石資源の導入に伴う環境リスク削減技術マップ

	注目化学物質	技術的課題（ニーズ）	開発すべき技術
原油の重質化に伴い発現するリスク	硫黄（S）	<ul style="list-style-type: none"> ・脱硫用水素の需要増大 ・過剰となる硫黄の安全に保管する技術 ・硫黄資源の有効活用技術 	<ul style="list-style-type: none"> ・安全隔離技術 ・改質硫黄固化体の開発 ・同実証
	バナジウム（V）	<ul style="list-style-type: none"> ・原油中バナジウムの物質収支を取り、積極的な回収を行う ・廃触媒等からのバナジウム回収方法の検討 	<ul style="list-style-type: none"> ・原油中バナジウムの回収技術（脱メタル技術との組合せ） ・環境調和型金属回収技術 ・廃触媒、EP灰からの回収技術
	ニッケル（Ni）	<ul style="list-style-type: none"> ・廃触媒等からの金属回収方法の検討 	<ul style="list-style-type: none"> ・環境調和型金属回収技術
	その他の重金属：Hg,As,Pb,Cr,Cd等	<ul style="list-style-type: none"> ・微量成分の分析法の検討 ・含有が確認されれば除去、回収、処分方法技術の検討 	<ul style="list-style-type: none"> ・原油中微量成分分析法の確立 ・含有が確認されれば、除去、回収、処分技術
	多環芳香族	<ul style="list-style-type: none"> ・多環芳香族分解が必要 ・分解のための水素需要大 	<ul style="list-style-type: none"> ・分析法の確立 ・分解技術 ・安価な水素製造技術
コンデンセート利用によるリスク	水銀（Hg）	<ul style="list-style-type: none"> ・世界的な規模で水銀削減PJが動こうとしている。 ・先ず原油中水銀のタイプ別分析法の規格化が必要 ・資源回収されないと考えられるので、使用済吸着材の処理が課題 ・使用済吸着材を焼却処分すると水銀は再び大気中に排出する。 	<ul style="list-style-type: none"> ・タイプ別分析法の確立 ・水銀の安定化処理技術 ・廃吸着材の処理・処分技術
	砒素（As）	<ul style="list-style-type: none"> ・砒素も無機、有機のものがあるので分析方法の検討 ・砒素も資源としての利用が少ないので処理した後の処分が問題 	<ul style="list-style-type: none"> ・原油中無機、有機砒素の分析法の確立 ・砒素独自の除去技術 ・砒素の安定化処理技術

	2010	2015	2020	2025	2030
環境リスク 個別技術 個別技術の内訳					
原油の重質化に伴い発現するリスク 回収硫黄の処理技術 改質硫黄固体製造技術 単体硫黄の安定化保管技術	原油中の平均硫黄濃度=1.5% 実証化研究 導入開始 実用化研究 導入開始 現状では消防法上固体硫黄のまま保管出来ない 回収した余剰の硫黄を輸出できるか？ 回収した硫黄を溶融硫黄の形で保管し続けることができるか？	▽中国インドにおいて脱硫設備よりの硫黄の回収が進み、輸出できなくなる よの時点までに硫黄の処理体勢を整えないとわが国の脱硫設備が稼働停止に追い込まれる			原油中の平均硫黄濃度=2.8%
原油の重質化に伴い発現するリスク ディーゼル車用軽油中の多環芳香族対策技術 軽油の選択的水素化開環技術 DME対応型ディーゼルエンジン技術 GTL、DME等の新規合成燃料との希釈技術	水素を過剰消費しないベンゼン環開環技術 基礎研究 実用化研究 導入開始 シールド性、潤滑性に課題あるも開発は容易 実用化研究 導入開始 多少の課題あるも開発は容易 実証化研究 導入開始	Polycyclic Aromatic Hydrocarbon ▽より高次のPAH(多環芳香族炭化水素)対策が求められる可能性が高いので、導入拡大が必要			
コンデンセート利用によるリスク 原油中の重金属対策技術 低濃度の微量水銀(金属水銀、イオン状、有機水銀)の検出限界向上技術 吸着剤中の微量水銀、微量砒素の安定化技術	コンデンセート導入10万BL 検出限界以上まで除去出来る一予想外のリスクが発生した場合、より高次の処理が求められる可能性も否定出来ない 1ppb 実証化研究 導入開始 除去出来ても回収するには濃度が低すぎると低コストで重金属を安定化貯蔵する方法 実証化研究 導入開始 水銀使用量100t/年が10年以上続き、社会に蓄積しているのが環境に出てくる				コンデンセート導入50万BL
原油の重質化に伴い発現するリスク 原油中の重金属対策技術 低濃度の微量水銀(金属水銀、イオン状、有機水銀)の検出限界向上技術 脱メタル触媒中の微量水銀、微量砒素の安定化技術	検出限界以上まで除去出来てしまう 1ppb 実証化研究 導入開始 回収するには濃度が低すぎると低コストで安定化貯蔵する方法 実用化研究 実証化研究 導入開始				予想外のリスクが発生した場合でもリスク削減が可能
原油の重質化に伴い発現するリスク 原油中のバナジウム、ニッケル回収技術 原油含有バナジウム、ニッケルのマテプロ調査 脱メタル触媒からのバナジウム、ニッケル回収率向上技術 EPAからの高初率環境調和型金属回収技術	原油中の平均V=50ppm 用途拡大に伴う資源リスクから、回収に要するコストバリアーは低下の一途 バナジウム30~40\$/kg(2005年に一時的に120\$/kgまで高騰) バナジウムの回収の拡大 コスト上現状では回収されないものが短上に乗ってくる 実用化研究 実証化研究 導入開始 酸、アルカリを使用しない回収方法はバリアーが高い 基礎研究 実用化研究 実証化研究 導入開始				バナジウムの資源リスクを回避できる可能性あり 原油中の平均V=100~150ppm

図2 低品位化石資源導入に伴うリスク削減技術ロードマップ

原油の重質化に伴う多環芳香族の増加により環境リスクが増加することは間違いがないが、どの程度の対策が必要かははっきりしない点が多い。それが明らかになるまでは、分析法の確立、分解技術の確立、安価な水素製造技術の確立等の準備を行う必要がある。

さらに、化学原料となると、ナフサに代わるものとして天然ガス田から副生するコンデンセートの利用が今まで以上に活発になると予測される。コンデンセートは、留分的にはこれまでエチレン製造原料とされてきたナフサに類似しており、硫黄分をほとんど含まない点で好ましい。しかし、コンデンセートは、産地により水銀、砒素等の金属が含まれている点が問題である。すでにその除去技術も完備しているが、含有量が少ないため、除去された水銀、砒素等を資源として利用することにはならないので、吸着材で除去した場合に廃吸着材の処理・処分が新たなリスクを生む可能性がある。

コンデンセート中の水銀、砒素も資源としての利用は限られている。回収して利用する

ということがない元素などについては、ハザードの大きさを考慮して十分な管理のもとに保管ないしは処分することが必要となる。

これらの結果をまとめて、表7、図2に示した。

[謝辞]

なお、本報告の内容は、冒頭記載のNEDO委託調査事業の成果に基づく。調査の一部を担当したCERES企画の松本英之氏に感謝するとともに、発表を許可されたNEDOに感謝する。

参考文献

- (1) 資源エネルギー庁「総合エネルギー統計」平成16年度版, p.220, (2006)
- (2) 資源エネルギー庁「総合エネルギー統計」平成5年度版, pp.44-49, pp.336-337, (1994)
- (3) 2030年エネルギー需給展望, 総合資源エネルギー調査会需給部会, (2005)
- (4) FACTS社「Condensate Outlook, East of Suez, 2005」
- (5) 石油連盟, 「今日の石油産業データ集」2006年4月
- (6) 日揮, 第2回委員会プレゼンテーション資料 (2006)
- (7) 資源統計年報及び国立環境研究所報告書から作成

産業用オフロードエンジンとその排出ガス規制

山田 輝明 (財エネルギー総合工学研究所
プロジェクト試験研究部 主管研究員)

1. オフロードエンジンとは

本稿で述べる「オフロードエンジン」とは、自動車、船舶、航空機等を除いた、農業機械、建設機械、産業機械、特殊自動車および発電機等の作業機械に搭載されているエンジンの総称である。小型は0.5馬力程度のガソリンエンジンから大型は数万馬力を超える発電機用ディーゼルエンジンまで、種類も多く目的も多岐に亘り、あらゆる産業において使用されている (図1参照)。

本稿では、排出ガスに関して様々な課題を抱えているオフロードディーゼルエンジンおよびそれを搭載した「特殊自動車」の排出ガス規制を中心に述べる。

後に述べるように、「特殊自動車」は、排出

ガス中の有害物質の量が通常の自動車に比べて遥かに多い。運転条件が過酷であることや燃料規制がないことがその原因とされており、エンジン、燃料、排出ガス後処理等の多方面からの対策技術が必要とされている。自動車から排出される有害物質の低減化が進んだ昨今、日本および欧米において、このようなオフロードエンジンから排出される有害物質がクローズアップされ、その低減化への努力が始まっている。

2. オフロードエンジンの特徴

オフロードエンジンは、表1のように通常の自動車用エンジンとは異なる様々な特徴を持っている。

図1 オフロードエンジン搭載車 (特殊自動車) の例

- ① 泥水の中（例えば水田）で使用される，屋外に長期間放置される等，厳しい環境下で使用される。
 - ② 高負荷，高回転域で連続使用されることが多い。
 - ③ 使用条件が厳しいため，各部の耐久性，信頼性が特に要求される。
 - ④ 車速が遅く，作業時は走行風が得られないため，放熱性能が劣る。
 - ⑤ 作業時の安全性確保等のため，排出ガス低減装置の搭載に空間的な制約が大きく，特に小型のものでは搭載が困難である。
- これらの特徴は，環境省の諮問審議会である中央環境審議会から公表された「今後の自動車排出ガス低減対策のあり方について（第4次報告）⁽¹⁾」に記載されたものであるが，さらに，次のような特徴がある。
- ⑥ 使用燃料が法令で規定されていないため，様々な燃料が用いられる。
 - ⑦ エンジンは，エンジンメーカーから車両メーカーにOEM供給される場合が多い。
 - ⑧ 車種，機種が非常に多いため，エンジンは少量多品種生産となる。

- ⑨ 稼働年数が長いために，稼働状況が把握しづらい。

燃料については，⑥に掲げたように，法的規制がないため，軽油，灯油，A重油^(注1)など，複数の燃料が任意に用いられている。このことが，エンジンの性能低下や寿命短縮，排出ガス中の有害物質増加の一因となっている。

オフロードエンジンの燃焼方式には，渦流室式^(注2)と直接噴射式^(注3)の二種類ある。前者は騒音や排出ガスに関して優れ，後者は始動性と燃費に優れる。排気量によって燃焼方式が分かれており，小型エンジン（19 kW以下）では渦流室式が，大型エンジン（75 kW以上）では直接噴射式が用いられることが多い（その中間領域では，両方式が混在している）。

このように，オフロードエンジンは，通常の自動車用のオンロードエンジンとは設計思想，使用条件，使用燃料などが大きく異なるため，自動車で開発された技術をそのまま採用することが難しく，相応のモディフィケーションが必要とされる。

表1 オンロードエンジンとオフロードエンジンの比較

項目	オンロードエンジン	オフロードエンジン
稼働条件	低速・低負荷・負荷変動小	高速・高負荷・負荷変動大
稼働年数	7年程度	20年程度またはそれ以上
使用環境	舗装道路など清浄な環境下で使用	泥水中など厳しい環境下で使用
使用燃料	法令で決まっている	法令で決まっていない（A重油，灯油，軽油を使用）
後処理装置の搭載スペース	スペースに余裕ある	作業性重視のためにスペースに余裕がない
熱交換器	車速があるので小さい	車速がないので大きい
生産	少品種大量生産	多品種少量生産
車両生産とエンジン生産	殆ど同一のメーカー	別々のメーカーである場合が多い
顧客要求	走行時の燃費・安全性	作業時の効率・耐久性
稼働状況の把握	容易	困難

(注1) 農業漁業用の燃料。軽油（含む分解軽油）約90%，灯油約10%，減圧蒸留残渣油約0.3%から成る。硫黄分，残留炭素分が多いため，排出ガス性状は軽油使用時よりも悪くなる。

(注2) シリンダヘッドにある球状の渦流室にて空気の渦流を起こし，そこへ燃料を噴射させて燃料の大部分を燃焼させ，残りの一部の燃料を燃焼室で燃焼させる二段燃焼方式。

(注3) 燃焼室の中に燃料を直接噴射し，高温高圧になっている空気により着火燃焼させる方式。シリンダー径が小さすぎると燃料と空気の混合がうまくいかず燃焼が不十分となるので，小型への適用には限界がある。

3. オフロードエンジンの生産量

オフロードガソリンエンジンも含めた全オフロードエンジンの生産量について述べる⁽²⁾。

オフロードエンジンメーカーの国内業界団体である(社)日本陸用内燃機関協会によれば、オフロードディーゼルエンジンは9社で国内生産の約95%をカバーし、オフロードガソリンエンジンは16社で国内生産のほぼ100%をカバーしている。

国内では、建機需要、農機需要ともに増加傾向にあり、オフロードガソリンエンジンも含めた全体では、生産台数は80万9,000台、生産額は5,014億円である(平成18年度見込み)。ちなみに、37kW以下の小型ディーゼルエンジンがオフロードディーゼルエンジンの生産台数の約77%を占めている(平成17年度実績)。

オフロードエンジンの輸出については、海外市場の好調もあり、オフロードガソリンエンジンも含む全体では、輸出台数は365万5,000台、輸出金額は2,730億円である(平成18年度見込み)。生産台数、生産金額ともに輸出用が約5割を占める。海外での生産も増えており、オフロードガソリンエンジンも含めた海外生産台数は728万4,000台(平成18年度見込み)である。

4. オフロードエンジンからの排出ガスについて

オフロードエンジンからの排出ガスの実態については、図2および図3に示すとおりである。「特殊自動車」がオフロードエンジンを搭載した車両である。自動車全体に対する、「特殊自動車」由来の粒子状物質(PM)^(注4)や窒素酸化物(NO_x)^(注5)の割合は、PMで約15%、NO_xで約32%であり、自動車全体の台数に占める特殊自動車の割合(約7%)⁽³⁾に比して非常に高い。また、「特殊自動車」には、「道路を走行する車」と「道路を走行しない車」の2種類あるが(図では、それぞれ「オンロード」、「オフロード」と記載されている)、「道路を走行しない車」の排出量が特殊自動車全体の約80%を占めている。「特殊自動車」とりわけ「道路を走行しない特殊自動車」からの排出有害物質を低減することが重要とされる由縁である。

5. オフロードエンジンからの排出ガス規制について

平成15年6月の中央環境審議会第6次答申に基づいて、「道路運送車両の保安基準の細目を

図2 車種別PM排出総量(平成12年度)⁽³⁾

図3 車種別NO_x排出総量(平成12年度)⁽³⁾

(注4) 炭素粒子、可溶性有機成分(発ガン性物質など)および燃料中に含まれる硫黄由来の硫黄化合物などから成る。

(注5) 一酸化窒素、二酸化窒素(呼吸器疾患の原因となる)などの混合物。燃焼時の高温で空気中の窒素が酸化されて生じる。

定める告示」等が改正され、平成15年10月より、「道路を走行する特殊自動車（出力が19kW以上560kW未満）」を対象とした排出ガスが規制されることとなった⁽⁴⁾。これが「特殊自動車」に対する初めての規制である。この時の規制では、「道路を走行しない車」は排出寄与率が高いにもかかわらず対象外であった。その後、「特定特殊自動車排出ガスの規制等に関する法律」が平成18年4月1日に施行され、「道路を走行しない特殊自動車」にも排出ガスが規制されることになった（道路を走行しない特殊自動車は、「特定特殊自動車」と呼ばれる）⁽⁵⁾⁽⁶⁾。この法律により、「特殊自動車」からの排出ガスは、道路を走行するしないにかかわらず、例外なく規制が適用されることになった。規制値は、中央環境審議会の第6次答申にて、平成18年から平成20年にわたる達成目標として掲げられた値が適用される（表2）⁽⁴⁾。規制の対象物質は、NO_x、炭化水素、一酸化炭素、PM、黒煙である。今回の規制により、これらの物質

（一酸化炭素を除く）の排出量は、平成15年の水準と比べて15～60パーセント以上低減されることになる。

これらの排出ガス規制は、実際には、エンジン型式の指定（エンジンメーカーによる申請）と型式指定エンジン搭載車両の届出（車両メーカーによる届出）によって行なわれる。使用者は、次の買い替え時に、基準に適合した車両を選択しなければならない（現在使用中のものは規制対象外）。

米国においては、全ての出力範囲のエンジンが排出ガス規制の対象となっており、欧州では、18kW以上560kW未満のエンジンが対象になっている。米国と欧州の排気規制は、「エンジン」を対象に規制しているのに対し、日本の排気規制は、エンジンが「搭載される機械」（例えば特殊自動車）に対する排気規制であるところに特徴がある⁽²⁾。

日本の規制値は、欧米の現在の規制値（3次規制値）とほぼ同等である（表3）。これら

表2 特殊自動車の排出ガス規制値⁽⁴⁾

出力		窒素酸化物	炭化水素	一酸化炭素	粒子状物質	黒煙	目標達成年
19kW～37kW未満		6.0g/kWh	1.0g/kWh	5.0g/kWh	0.4g/kWh	40%	2007年
37kW～75kW未満	37kW～56kW未満	4.0g/kWh	0.7g/kWh	5.0g/kWh	0.3g/kWh	35%	2008年
	56kW～75kW未満				0.25g/kWh	30%	
75kW～130kW未満		3.6g/kWh	0.4g/kWh	5.0g/kWh	0.2g/kWh	25%	2007年
130kW～560kW未満		3.6g/kWh	0.4g/kWh	3.5g/kWh	0.17g/kWh	25%	2006年

表3 日米欧のオフロードエンジンからの排出ガス規制値⁽⁸⁾

単位：kWh

	エンジン出力	NO _x	炭化水素	PM	目標達成年
日本	19～560kW	3.6～6.0	0.4～1.0	0.17～0.4	2006年～2008年
米国	19～560kW	NO _x +炭化水素		0.2～0.4	2006年～2008年
		4.0～7.5			
	19～56kW	NO _x +炭化水素		0.03	2013年
56～560kW		NO _x	炭化水素	0.02	2011年～2012年
		0.4	0.19		
欧州	18～560kW	NO _x +炭化水素		0.2～0.6	2006年～2008年
		4.0～7.5			
	37～560kW	NO _x +炭化水素		0.02	2011年～2012年
4.0～4.7					

※実際の規制はエンジン出力ごとに細分化されているが本表では簡略化した。

の規制値は、年を追うごとに段階的に厳しくなり、最終的には自動車並みの厳しい排出ガス規制になるといわれている。例えば、平成22年頃の達成を目途とした新たな排出ガス規制について検討される計画がある⁽⁷⁾。

最近、排出ガス中に含まれる物質で、直接的間接的に健康を害し、大気汚染の原因となると考えられている、揮発性有機化合物（ベンゼン、1,3-ブタジエン、ホルムアルデヒド、アセトアルデヒド、アクロレイン等）およびPMに対して関心が高まっているが、物質によっては濃度が低いなどの理由で測定法が標準化されていない。そこで、数年前より、これらを精度良く測定するための研究が日本および米国で行われている^{(9) (10) (11)}。

6. オフロードエンジンからの排出ガス規制対策技術について

オフロードエンジンの排出ガス規制対策技術は、通常の自動車用エンジンのそれと基本的には同じである。

排出ガス規制対策技術には、大きくわけて3種類ある。

- ① 燃焼技術：燃焼室改善，噴射時期遅延，電子制御噴射，クールドEGR^(注6)，HCCI^(注7)
- ② 後処理技術：NO_xの還元，フィルター捕捉や酸化によるPMの低減
- ③ 燃料技術：低硫黄化，クリーンな代替燃料

本来、排出ガス規制に適合させるには、これら3つのアプローチを総合的に用いるべきであるが、平成18年からの規制（平成18，19，20年規制）に対する対策は燃焼技術によって行なわれる。具体的には、燃焼室の改善，噴射時期の遅延，燃料噴射系の改善を中心とした燃焼技術での対応が主になる。一部には、これにEGR，

電子制御噴射，コモンレール方式^(注8)の燃料噴射システムを採用するケースもあるものの、後処理装置を採用せずに対応が可能である。

今後、オフロードエンジンからの排出ガス規制は段階的に強化され、自動車並みの排出ガス規制が導入されると考えられているが、その場合には、後処理装置等も含めた総合的な対策技術が必要となる。

燃料については、現在、法的規制がないため、軽油，灯油，A重油など多種類の燃料が自由に用いられているが、将来の厳しい規制に対しては、燃料規制なしでは対応できないと考えられる。その際には、軽油レベルの燃料に一本化される可能性が高い⁽¹²⁾。米国や欧州においても、今後、段階的に、燃料中の硫黄濃度を通常の自動車用燃料並みにする方向で計画が進んでいる。

7. おわりに

地球環境保護の機運の高まりのなか、欧米におけるさらなる規制強化もあって、今後、日本においても、排出ガス規制値が段階的に強化される。その際には、技術面においては、燃焼技術，後処理技術，燃料技術の三者を統合することにより対応が可能であると考えられる。

一方、法制面においては、現在の「エンジンが搭載される機械」を対象にした規制方法では、内外で仕様が異なるエンジンを製造しなければならないメーカーの負担が増すこと、また他の未規制発生源からの有害物質も低減されないことから、「エンジン」を対象にした欧米式の規制方法の導入が望まれている^{(2) (12)}。

参考文献

- (1) 中央環境審議会大気部会自動車排出ガス専門委員会、「今後の自動車排出ガス低減対策のあり方について（第四次報告）」，平成12年9月25日，
- (2) 社団法人日本陸用内燃機関協会ホームページ (<http://www.lema.or.jp>)

(注6) 燃焼後の排気ガスの一部を取り出し，冷却して吸気側へ導き再度吸気させる方式。これによりNO_xが低減する。
(注7) 空気と燃料を予め混合して燃料室に導き，高温高圧にて圧縮して着火させる方式。これによりNO_xやPMが低減する。
(注8) 燃料の噴射時期と噴射量を個別に制御する方式。燃費が良く，排ガス中のNO_xが低減される。

- (3) 環境省発表資料
- (4) 「今後の自動車排出ガス低減対策のあり方について（第六次答申）」, 平成15年6月30日, 中央環境審議会
- (5) 「今後の自動車排出ガス低減対策のあり方について（第八次答申）」平成17年4月8日, 中央環境審議会
- (6) 「特定特殊自動車排出ガスの規制等に関する法律」
- (7) 「今後の自動車排出ガス総合対策のあり方について（意見具申）」, 平成19年2月23日, 中央環境審議会
- (8) PEC NEWS 2003 July, (財)石油産業活性化センター
- (9) 「未規制物質WG活動報告書」, 平成15年3月, (財)石油産業活性化センター
- (10) 秋山賢一, SCAS NEWS 2005・1, (株)住化分析センター
- (11) 「オフロードエンジンから排出される未規制物質測定法の標準化に関する調査報告書」, 平成17年3月, (財)エネルギー総合工学研究所
- (12) 「汎用ディーゼルエンジンの排出ガス規制強化による今後の技術課題に関する調査報告書」, 平成18年3月, (財)石油産業活性化センター

海外における風力発電の動向について —主に電力システムへの影響評価事例を中心に—

伊藤 学* (財)エネルギー総合工学研究所
プロジェクト試験研究部 主任研究員

1. はじめに

発電分野における二酸化炭素 (CO₂) 排出量の削減や化石燃料使用量の削減の観点から、世界各国において風力発電の導入量が極めて短期間に急激に増加している。一方、風力発電は、出力変動性や予測困難性、乏しい出力制御性といった特徴を持つため、既存の電力システム運用に種々の影響を与えることが知られている。

わが国においては、種々ある影響の中でも特に周波数変動に及ぼす影響が大きいと考え

られており、複数の電力会社において既に周波数変動制約による導入量の制限が実施されている状況にある⁽¹⁾。

本稿では海外における風力発電の動向、電力システムへ与える影響の評価、そして技術的な対策について報告したい。

2. 風力発電の動向

図1に世界における風力発電の導入量推移を、図2に2006年末時点での国別の累積導入

図1 世界の風力発電導入量の推移 (2)

図2 国別の風力発電累積導入量 (MW) (2)

*平成16年8月から平成19年6月まで、(財)エネルギー総合工学研究所に外向。現在、東北電力(株)送変電建設センターに勤務。

量を示す。2006年末における世界全体での累積導入量は約74GWに達し、2000年末からの僅か6年で4倍以上に増加している。国別では、ドイツ、スペイン、米国の3カ国のみで世界の導入量の半分以上を占めている。日本は世界13位の導入量という位置にある。また、2006年の国別導入量を見ると、インドや中国、カナダなど、これまで導入量が少なかった国が急激に導入量を増やしていることが分かる。

3. 海外における影響評価事例

(1) 国際的な取り組み

国際エネルギー機関（IEA, International Energy Agency）は、2005年6月「風力発電および他の再生可能エネルギーの出力変動性」⁽³⁾と題する報告書を公開している。同報告書においては、主に風力発電の出力変動に焦点を当て、電力系統運用者が行なう需給調整の観点から系統への影響を論じている。すなわち、自由化された電力市場では、風力発電出力の予測値と実発電量との誤差に対するペナルティが風力発電のコストを引き上げ導入の障害となるため、対策として、例えば次のような各種オプションを挙げている。

- 従来型発電（主に火力）、分散型電源による調整力の調達
- 電力貯蔵
- 負荷側の調整
- 変動電源の出力削減

また、報告書では、風力発電のような変動電源がコスト面で優位性を確保するには、出力予測の誤差低減と共に、電力市場への発電計画の締め切り時間（gate-closure time）を実発電時間に近づけることも有効であると述べている。

IEAでは、IEAメンバー間の国際協力研究“IEA Wind R&D”⁽⁴⁾も実施している。その1つが2006年から実施されている“Task XXV Design and Operation of Power Systems with Large Amounts of Wind Power”で、デンマーク、ドイツ、米国、英国、フィンランドなど欧米11カ国が参加している。図3はTask XXVが挙げている風力発電の大量導入が系統に与える影響を示しており、横軸に影響を及ぼす時間の範囲、縦軸に影響を及ぼす地域的な広がりにおいて各種の影響項目を列挙している。図に示された影響は大きく以下のように分類することができる。

左下の領域（短時間、近距離）：主に電力品質への影響(Power quality, Voltage management)

図3 IEA ANNEX XXVでの検討における電力系統への風力発電の影響概要⁽⁵⁾

※ 図は2008年UCTEの北部で風が強い断面を想定し解析した結果，系統セキュリティ上問題となる箇所を示している。

図4 系統セキュリティの観点から風力の影響検討結果の例⁽⁷⁾

左上の領域（短時間，広範囲）：主に電力系統の運用上の影響（Grid Stability, Primary & Secondary Reserve）

右上の領域（長時間，広範囲）：主に従来型発電機の発電効率（Efficiency），アデカシー（Adequacy）*，送電線の混雑（Congestion management）への影響等

同研究の目的は，これらの影響に関する各種調査の手法や結果に関する情報を収集し，共通の評価手法を見出すことである。

この共同研究が実施された背景には，風力発電の出力変動を評価する標準的な指標が無いこと，各国の電力事情，特に周波数調整方式の違いや電力取引の仕組みが異なること，それぞれの地域における影響評価を横並びで評価できないという課題がある。

Task XXVは2008年まで実施される予定であり，検討結果の公表が待たれる。

（2）欧州における系統運用者の取り組み

欧州の系統運用者の調整機関 ETSO

（European Transmission System Operators）が主体となって，2006年より“European Wind Integration Study”（EWIS）を開始している。EWISには，UCTE（欧州全域），Nordel（北欧），ATSOI（アイルランド島），UKTSOA（英国本島）などの系統運用者が参加しており，将来の風力発電の増加が系統へ与える影響について調査している。

EWISでは2007年2月にPhase 1の報告書が公開されている⁽⁶⁾。同報告書では，風力発電の国際間電力融通への影響，連系線の潮流への影響，系統セキュリティへの影響（例として図4，TIE-LINESは国際的な連系線においてセキュリティ上問題となるボトルネック箇所，Internal Elementは国内のボトルネック箇所を表している。矢印は電力潮流の方向と大きさを示す）などが検討されている。図は2008年UCTE北部で風が強い断面を想定し解析し，系統セキュリティ上問題となる箇所を示している。EWISでは，今後更なる検討が進められ，電力系統へのリスクの解析が実施される予定である。

*アデカシーは「静的な供給信頼度」とも呼ばれ、長期的な視点からの供給信頼度確保に関係している。

(3) ドイツにおける検討

世界で最も風力発電の累積導入量が多いのがドイツである。ドイツでは風力発電からの発電電力を系統運用者が他の電源よりも高く設定された固定価格で買い取る義務があり、風力発電事業者が事業を行ないやすい環境があると言われている。

2006年末時点において約20GW以上の風力発電が導入されており、世界の4分の1以上の風力発電がドイツに集中している。なお、ドイツ国内における2005年の最大電力需要は約77GWであり、その時、風力発電が約4分の1も賄っている。発電電力量においても年間の5%程度を風力発電でまかなっている。

一方、近年陸上における風力発電適地が減少していると言われており、今後は旧式の風力発電機を新型の風力発電機に置き換える「リパワリング」が注目されてくる模様である。

ドイツ国内の風力発電導入の系統に対する影響の評価としては、2005年3月に公表されたドイツ・エネルギー研究所(dena)の報告書「ドイツの陸上、洋上に立地する風力発電の2020年までの系統連系の経済運用のための計画」がある⁽⁸⁾。同報告では、2020年時点で48GW程度の風力発電を導入する目標を設定し、送電線の拡充や系統安定性の問題、需給調整用予備力の必要量の増加などについて検討を実施し、上記目標を達成するには現在以上の費用負担が必要になるとしている。また、2015年時点で、99%信頼できる風力発電容量(出力)、すなわち、従来型の火力発電量に取って変わることのできる容量は、風力発電設備容量の6%程度である、との記述がある。

本報告に対しては、ドイツ国内において、風力発電推進派と系統運用者の両者からの反響が大きく、費用負担の是非について議論が行なわれている模様である。

また、ドイツの系統運用者の1つであるE.on netzは電力系統の電圧低下による風力発電の一斉解列の事例や送電線混雑の発生箇所について報告している⁽⁹⁾。

(4) デンマークにおける検討

デンマークでは黎明期から風力発電の導入量が多く、また、風力発電産業は重要な国家的産業として保護されてきた。主な導入促進策は、風力発電の系統への連系義務とプレミアム買取価格の設定である。

現在、風力発電の累積導入量は3GW程度(世界第5位)である。最大電力需要が6GW程度であることを考慮すると、他の国と比べて極めて高い風力発電導入率であると言える。発電電力量に占める風力発電の割合も2004年で既に19%に達している。また、旧Eltra(デンマーク西部の系統運用者。現在は東部の系統運用者とEnerginet.dkに統合されている)の資料によると、既に風力発電の発電量が域内の電力需要を上回る状況も発生しており、域外への連系送電線を用いて余剰電力を処理している状況である。

一方、2006年の風力発電追加導入量は12MWと微増にとどまっております、デンマークにおける風力発電の導入は飽和したかのように見える。ただし、大規模な洋上ウインドファームの建設計画が確定している⁽¹⁰⁾。

デンマークは西部および東部の電力系統が分離されており、従来は異なる系統運用会社が電力系統の運用を担っていたが、系統運用会社の国営化に伴い組織は1つに統合された。しかし、系統は現在も分離されたままとなっている。また、風力発電の導入は、主に西部地域(旧Eltra管轄区域)に偏在している。

旧Eltraは2004年6月の“System Report 2004”において、将来の風力発電増加に対する経済的、技術的な検討の結果を報告している。それによると、調整用電源の必要量が増加し、それに伴う調達コストの増加、従来出力調整ができなかったCHP(Combined Heat and Power; 熱電併給システム)の出力調整を考慮する必要がある。

(5) その他の国での検討

その他、英国⁽¹¹⁾、アイルランド⁽¹²⁾、北

欧⁽¹³⁾，米国⁽¹⁴⁾などで，風力発電の導入量増加が系統に与える影響について検討が行なわれており，特に，調整用電源の必要量増大に起因する経済的な負担増に関する影響の報告がなされている。

(6) 影響関連学会

風力発電を含む再生可能エネルギーの電力系統への影響は，国際的な学会でも大きなテーマとなっており，従来の電力関連の学会（例えば，IEEE，CIGRE等）における数あるテーマのうちの1つという扱いだけではなく，単独での学会開催も散見される⁽¹⁵⁾。また，風力発電関連学会においても系統連系による影響（Grid Integration）は主要なテーマの1つとなっている。

4. 風力発電の影響例と影響の整理

(1) UCTE停電における風力発電の影響

2006年11月4日に発生した欧州UCTEにおける大規模停電において，風力発電が既に系統運用に影響を及ぼしていることが報告されている⁽¹⁶⁾。

この停電は，ドイツの系統運用者が行なった系統操作に伴って，次々に送電線の遮断が発生し，大きな1つの系統として動いているUCTE系統が3つの部分に分割されることとなった事象である。風力発電の影響として以下が報告されている。

- 系統の分割後，周波数が低下した部分において，風力発電の自動的な解列が大量に発生したため，周波数低下を助長した。

- 周波数が上昇した部分において，風力発電の自動的な解列の後，さらに発電量を抑制する必要があったが，風力発電の系統への再連系が進んだために潮流状況が不安定となった。

上記のように，欧州においては風力発電の増加が電力系統の運用に障害を与えることが既に認識されており，新技術の導入や系統設備の強化などについて盛んに議論がなされている。

(2) 影響の整理

以上のように，世界各国において風力発電が電力系統に及ぼす影響について検討が実施されている。主な影響項目を整理すると表1のようになる。

①，②はローカルな影響，③～⑦は系統全体に係る影響と分類することができる。

5. 系統全体への影響緩和に関する技術動向

風力発電が電力系統に与える種々の影響に対して，影響を緩和するための風力発電設備側における対策も各地で検討・実施されている。本稿では，特に系統全体に係る影響（表1の③～⑦）に対する対応について，その概要を述べる。

(1) 一斉解列に対する対応（Fault Ride Through）

懸念されている影響の1つに，送電線に事故が生じて電圧が一時的に低下した場合，電力系統に連系されている風力発電が一斉に系統から離脱（一斉解列）する影響がある。こ

表1 風力発電が電力系統に及ぼす影響に関する検討項目

① 風力発電設置位置近傍における電圧変動など
② 大規模需要地から遠い地点に大規模な風力発電が連系されることによる，送電容量の不足
③ 送電系統の瞬時電圧低下時の一斉解列
④ 系統周波数変動時の早めの解列，または解列後の系統運用者が意図しない系統への復帰
⑤ 出力の予測困難性に伴う，送電線潮流の管理困難性の増加
⑥ 出力の予測困難性に伴う，需給調整用電源の必要量の増加
⑦ 出力を系統運用者が制御できないことによる，需給調整の管理困難性の増加

の影響を緩和する方策としてFault Ride Through要件が各地で検討され、系統連系要件（Grid Code）として制定されている。例えば、e-on Netz（ドイツ）—Grid Code, FERC Order 661-A（米国）、などである。

なお、各国における要件の違いに対応するため、風力発電機メーカー側の費用負担が増加するとの懸念が出ている模様である。

（2）風車単機／ウィンドファーム単位での出力調整

風力発電が電力系統に及ぼす影響の多くは、系統運用者が出力を制御できないという点にあると考えられ、各国で対策が検討されている。系統連系要件により、風力発電側と系統運用者との間で情報通信を確保することが既に行われている。加えて、系統運用者が直接または風力発電側が自律的に出力を制御する方策の検討も行われている。

例えば、デンマークの洋上ウィンドファーム“Horns Rev A”においては下記のような制御が可能とされている。

- ウィンドファーム出力を系統運用者からの信号に基づき定格以下の一定出力に制限
- ウィンドファーム出力を系統運用者からの信号に基づき制御

- ウィンドファーム出力の変化率を制限
- 連系している電力系統の周波数に応じてウィンドファーム出力を制御

ここで留意すべきことは、ウィンドファームが出力できる電力は風速によって決まってくるため、基本的に上記の制御は「ウィンドファームがその時点の風速によって出力できる電力」以下での出力制御によって可能となるということである。即ち、出力を上げる方向への制御は風速が十分無ければ実現できない。なお、“Horns Rev”での制御は、実証試験的な意味合いが強く、常時出力制御を実施している訳ではない。

同様の出力制御については、例えばドイツやアイルランド、デンマークなどで検討されている。図5は、系統周波数に応じたウィンドファーム出力制御の概念図の1例である。

（3）電力貯蔵設備

現在、わが国においては風力発電の比較的短周期（20分程度以下）の出力変動を緩和する目的で、新エネルギー・産業技術総合開発機構（NEDO技術開発機構）から電源開発（株）への委託により、北海道苫前地区で実証試験が実施されている。

海外においても電力貯蔵設備を用いた対策事

図5 系統周波数応答モードの例⁽¹⁷⁾

例が散見される。例えば、アイルランドにおいては、6.9MWのウィンドファームに1.5MW出力のバナジウムレドックスフロー蓄電池を併設し、出力の安定化を図る研究が開始される。また、ハワイ島においては、ごく短い時間の風力発電の出力変動を補償するために、電気二重層キャパシタを用いた“Electric shock absorber”と呼ばれるシステムが稼動している。

机上検討のレベルでは、米国を始めとする各国が電力貯蔵設備を用いた自然エネルギーの出力変動緩和システムについて検討しているが、蓄電設備のコストが高いため実証試験を実施している例は極めて少なく、日本における試みが世界を先導していると言える。

(4) その他対策

英国においては、大規模な洋上ウィンドファームの隣に天然ガス発電設備を建設し、風力発電の出力低下時などには天然ガス発電で発電電力を安定化させるというプロジェクトが始動している。

また、風力発電の出力予測を系統運用に活用する試みも世界各国（ドイツ、スペイン、デンマーク、米国等）で行なわれており、予測精度の向上が影響緩和の一助になると考えられる。

6. おわりに

本稿では、世界各国における風力発電が電力系統に及ぼす影響の検討状況およびその対策について概説した。ここで注意すべきことは、電力系統の状況は国によって異なるため、影響の度合いや顕在化する項目も異なってくるであろう。例えば、欧州のUCTEは系統の規模が極めて大きく、最大負荷は東京電力(株)の6倍以上となっている。一般的に、系統規模が大きければ周波数は動揺しにくく、結果として送電容量の混雑などが顕在化しやすいと言える。

加えて、各国の電源構成や需給バランスの調整方法なども互いに異なっており、単純な比較はできない。例えば、域内の電力需要に

対する風力発電の導入率が極めて高いデンマーク西部では、風力発電の変動する余剰電力を直流送電線を介して北欧諸国へ、交流送電線を介してドイツに輸出しており、周波数維持に関してはUCTEにほぼ依存していると言っても過言ではない。

ただ、風力発電の導入について各国で共通していることは、風力発電を始めとする再生可能エネルギーの既存の電力系統への大量導入は、技術的には可能であるが経済的な追加負担が必ず発生し、それを誰がどう負担するかというスキームの構築が重要だということであろう。

わが国においてもRPS法（電気事業者による新エネルギー等の利用に関する特別措置法）による新エネルギー利用義務が電気事業者に課されるなど再生可能エネルギーに対する期待は高い。しかし、一方で既存電力系統への影響が顕在化しており、冒頭で述べたとおり、特に風力発電の連系量が制限される状況となっている。

欧米各国でも各種影響が顕在化しており、その背景や影響評価手法、評価の結果や対策のあり方などは、わが国でも参考になることが多いと思われる。

本稿がわが国での再生可能エネルギーの導入促進に何らかの寄与をもたらすことを期待したい。

なお、本稿の一部はNEDO技術開発機構からの委託事業である「風力発電電力系統安定化等技術開発」の一環として、電源開発(株)からの再委託事業である類似研究開発の調査による成果を含んでいる。

同調査において種々のご助言を頂いているNEDO技術開発機構、電源開発(株)、(財)電力中央研究所の皆様に深く感謝の意を表する。

参考文献

- (1) 総合資源エネルギー調査会、「電力系統影響評価検討小委員会 中間報告書」(平成12年7月)等
- (2) 世界風力エネルギー協議会(GWEC)，“Global wind energy markets continue to boom- 2006 another record year,” 2007/2/2
- (3) IEA, “Variability of Wind Power and Other Renewables

- Management options and strategies,” June/2005
- (4) <http://www.ieawind.org/>
 - (5) Hannel Holttinen, et. al., “ Design and Operation of Power Systems with Large Amounts of Wind Power, first results of IEA collaboration,” GWPC, 2006/09/18-21, Australia
 - (6) ETSO, “European Wind Integration Study (EWIS) Towards a Successful Integration of Wind Power Into European Electricity Grids,” 2007/01/15
 - (7) ETSO, “European Wind Integration Study (EWIS) Towards a Successful Integration of Wind Power Into European Electricity Grids,” 2007/01/15, pp.25
 - (8) dena, “Planning of the Grid Integration of Wind Energy in Germany Onshore and Offshore up to the year 2020 (dena Grid study) ,” 2005/03
 - (9) e-on Netz, “Wind Report 2005”
 - (10) Danish Energy Authority, “Offshore Wind Power”
 - (11) Tyndall Centre, Dusko Nedic et. al., “Security assessment of future UK electricity scenarios,” 2005/07
 - (12) Sustainable Energy Ireland, “Operating Reserve Requirements as Wind Power Penetration Increases in the Irish Electricity System,” Aug 2004
 - (13) Holttinen, VTT Publications, “The Impact of large scale wind power production on the Nordic electricity system,” 2004
 - (14) Brian Parsons, et. al., “Grid Impact of Wind Power Variability: Recent Assessments from a Variety of Utilities in the United States,” EWEC Athens, 2006/03
 - (15) カリフォルニア州で開催された “2nd International Conference on Integration of Renewable and Distributed Energy Resources” 等
 - (16) UCTE, “Final Report -System Disturbance on 4 November 2006”
 - (17) EirGrid, “Grid Code version 2.0,” WFPS1.5.2.2 Frequency Response, 2007/01

水素革新的技術の研究－枠組と研究トピックス－

曾根英文* (助エネルギー総合工学研究所
プロジェクト試験研究部 主任研究員)

1. はじめに

水素エネルギーの社会への導入を図る上で、「革新的技術」による技術上のブレークスルーが重要であるとの認識が高まっている。将来的には有望と考えられるものの、技術的展開の可能性が不透明なシーズ段階にある「革新的技術」については、実用化へのプロセスの不確実性が高いため、当面の開発対象から外される傾向がある。しかし、このような革新的・先導的技術が成熟してくる可能性や、技術改良等により有望となる在来技術の出現の可能性があるため、技術シーズの収集、検討ならびに評価を継続的に実施することには意義がある。

このような趣旨を踏まえて、わが国では水素エネルギー技術開発に関する国家プロジェクトにおいて「革新的技術の研究」が継続的に実施され、一定の成果をあげている。本稿では、「革新的技術の研究」プロジェクトの意義、枠組および特徴に関して述べ、さらに研究トピックスに関して触れることにする。

2. 「革新的技術の研究」プロジェクトの意義、枠組、特徴および成果

(1) 意義

水素エネルギーに関する最近の国家プロジェクトとして、1993年以降は独立行政法人新エネルギー・産業技術総合開発機構（NEDO 技術開発機構）の事業として、「水素利用国際

クリーンエネルギーシステム技術 第Ⅰ期、第Ⅱ期研究開発」（1993年～2002年）および「水素安全利用等基盤技術開発」（2003年～2007年）が実施されている。なお、前記研究は「水素利用国際クリーンエネルギーシステム技術」（WE-NET, World Energy Network）として知られている。

「革新的技術の研究」プロジェクトは、WE-NETを構成する9～12タスクのうち1つ「革新的・先導的研究」タスクとして実施された。WE-NETは2002年度で終了したが、2003年度から開始された「水素安全利用等基盤技術開発」においても「革新的技術の研究」プロジェクトは、「水素に関する共通基盤技術」の一環として実施され今日に至っている。

「革新的技術の研究」プロジェクトが設置された目的は、革新的技術の収集、調査、研究ならびに評価を行うことにより、水素エネルギープロジェクトの方向付けに有益な示唆・提案を行うことにある。

(2) 枠組

はじめに「革新的技術の研究」プロジェクトの枠組を図1に示す。この枠組は、WE-NETおよび水素安全利用等基盤技術開発の2つのプロジェクトにおいて、基本的に変化していない。当所は、NEDO技術開発機構より本プロジェクトを受託し、研究テーマの調査および公募の実施、採択研究テーマの決定、研究実施機関との共同研究を行い、年度末に

*平成17年7月から平成19年6月まで、(助)エネルギー総合工学研究所に外向。現在、中部電力(株)川越火力発電所に勤務。

図1 プロジェクトの枠組

研究成果の評価を行う。また、上記の業務を実施するために、当所に外部有識者からなる「革新的技術に関する研究委員会」を設置する。

「革新的技術の研究」プロジェクトの典型的なスキームを図2に示した。まず「革新的技術研究・調査のテーマ」の公募を行う。WE-NETにおけるプロジェクトの発足当初は、学会等の機会を捉えて本プロジェクトの広報を行うことから開始した。近年では、当所、関係機関、関連学会等のホームページを利用して、広範囲に公募情報を伝達できるようになった。

当所は応募テーマに対して審査を行い、採択テーマを選抜する。研究テーマの採択プロセスに関しては、後述する。採択された研究テーマの担当者は、「革新的技術に関する研究委員会」から研究の方向付けに関する指導と助言を受けつつ、年度末まで研究を実施する。

年度末には、委員会が研究成果の評価を行う。水素安全利用等基盤技術開発の枠組みの下では、研究成果に対するSABC評価を基に、① NEDO技術開発機構の大型プロジェクトへの応募の勧奨、②継続または継続を前提とした「革新的技術の研究」プロジェクトへの再応募（委員会の指導に応じた提案であることが必要）、および③研究の終了、の3種類の選択肢を考慮している。平成16年度からは研究成果報告会を開催し、革新的技術の研究成果をさらに広く公開することとしている。

(3) 特徴

次に、このスキームに即して、本プロジェクトの特徴をいくつか挙げる。

まず、「革新的技術の研究」の第1の特徴である研究テーマの採択プロセスに関して説明する。本プロジェクトでは、対象とする研究分野が広範囲にわたり、「水素製造、貯蔵、輸送、利用技術および安全技術」を研究対象としている。また、提案されたテーマの社会に対するインパクトの大きさや実用化に至る研究・技術開発期間も、研究テーマにより大きく異なる。この多様性のゆえに、広い範囲の研究分野の研究者が、「水素」というキーワードを通じて本プロジェクトに関与することができる利点がある。このため、採択テーマの決定にあたっては、審査の公平性に加えて、方向性の異なる個々の

図2 プロジェクトのスキーム

図3 研究テーマの選定方法

研究テーマに対して、如何に優先順位を付して行くかという点が問題となる。「革新的技術の研究」プロジェクトにおいては、1993年度の開始直後からこの点に関して検討を行った結果、「階層化意思決定法」⁽¹⁾を採用し、さらに外部委員からなるワーキンググループの設置でこの問題を解決する方策を選択していた。しかし、長年の当所での技術情報の蓄積等により、研究テーマ選定のプロセスを2005年度から図3のように変更している。

各応募テーマについて、当所において9項目の評価項目に対して5段階の採点評価を行う。これを合計し、各応募テーマに対する総合得点で応募テーマに順位を付ける。さらに、この順位に基づき、応募テーマの中から採択候補テーマを抽出し外部委員からなる委員会に答申す

る。委員会では、総合的な見地から検討を加え、最終的に採択テーマを決定する。以上の採択プロセスから明らかなように、テーマは本プロジェクトの目的に合致するものを採択する観点で審査されており、必ずしも提案テーマの科学的、技術的な優劣だけを論じるものではない。なお、2006年度に採択された8件の研究テーマを表1にまとめた。

本プロジェクトの第2の特徴は、研究テーマの一部を毎年入れ替える仕組みがあることである。図2のとおり、年度末に研究成果の評価を行い、研究テーマの一部がプロジェクトから抜ける一方、公募により新規テーマを採用する。このような年度単位の評価システムは、新規に発生する技術を効果的に収集するためにデザインされたものである。

表1 2006年度「革新的技術の研究プロジェクト」テーマ

No.	研究テーマ	研究先
1	光ファイバを用いた分布型水素センサの開発	横浜国立大学
2	炭素担持体を用いた水素ハイドレートによる水素吸蔵の研究	筑波大学
3	水素系混合ハイドレートを利用する水素貯蔵技術の開発	大阪大学
4	水素吸蔵中心とこれを保持する場からなる高性能水素貯蔵材料の研究開発	豊橋技術科学大学
5	水素を液化するための磁気冷凍材料の開発	東北大学
6	高効率水素液化システムの研究開発	物質・材料研究機構, 金沢大学
7	太陽光駆動型多糖類バイオマス-水素変換システムの開発	大分大学
8	通電加熱アルマイト触媒を用いたバイオエタノールからの水素製造技術の研究開発	東京農工大学

表2 「革新的技術の研究プロジェクト」への応募提案数と採択テーマ数

年度	応募提案数	累積応募提案数	採択テーマ数	累積採択テーマ数	備考
1993-1998		34		12	
1999	8	42	3	15	
2000	5	47	5	20	
2001	3	50	8	28	
2002	26	76	11	39	
2003	11	87	11	50	HP
2004	35	122	14	64	HP
2005	24	146	7	71	HP
2006	22	168	8	79	HP

HP:公募にホームページを利用。1993-1998年度:WE-NET第1期,1999-2002年度:WE-NET第2期,2003-2006年度:水素安全利用等基盤技術開発

(4) 成果

本プロジェクトの成果については、以下の3点から考察できる。

- 応募テーマ数
- 論文等の研究成果の公開数
- NEDO等の大型プロジェクトへの転進

応募テーマ数は、本プロジェクトの成否を判断する上で、重要な要因である。年を追うごとに増加している。特に、ホームページ上で研究テーマを公募する方式を採用して以来、応募件数の増大が著しい。(表2)

本プロジェクトにおいて生み出された研究成果に関する論文数などを表3にまとめた。2002年度から外部発表数が急増しているが、これは採択テーマ数の増大に対応するものと考えられる。「革新的技術の研究」プロジェクトからNEDO技術開発機構の他のプロジェクトおよび企業のプロジェクトへと展開できたテーマ数は、2000～2006年度において6件であり、2007年度以降、さらに増加する見込みである。

今後は、研究成果に端を発する論文・発表数の増大、および水素エネルギーの導入に向けた大型プロジェクトへ展開できるテーマ数の増大を目指して検討を行う。

3. 研究トピックス

「革新的技術の研究プロジェクト」の活動状況の例示として、2件の研究テーマを紹介する。

表3 プロジェクトから生まれた発表、論文および特許出願

年度	口頭発表	論文発表	特許出願
1999	0	0	0
2000	2	0	0
2001	6	4	0
2002	43	13	1
2003	33	14	7
2004	44	28	6
2005	43	18	2
2006	42	26	1

1999-2002年度:WE-NET第2期
2003-2006年度:水素安全利用等基盤技術開発

(1) 通電加熱アルマイト触媒を用いたバイオエタノールからの水素製造技術の研究開発 (東京農工大学)

[研究開発の目標]

本研究では、まず、醗酵で生成されるエタノールの水溶液(濃度30～40%)を原料にして、1段の改質反応器で水素を製造すると同時に、二酸化炭素(CO₂)を分離する新型の反応装置を開発する。そして、燃料電池のコージェネレーション・システムに水素を供給するとともに、高濃度CO₂を副生物として発生させ利用できる高効率なエネルギー利用システムの提供を目指す。

[本プロジェクトのバイオエネルギー利用率]

図4に従来のガソリン添加バイオエタノー

図4 バイオエネルギーの利用効率の比較

ル利用システムと本プロジェクトのバイオエネルギー利用効率の比較を示す。本プロジェクトのバイオエネルギー利用効率は60%であり、従来のガソリン添加の7%と比較して高いバイオエネルギー利用効率を有する。

[開発の進め方]

開発のシーズは、農工大で研究されている以下の基本技術である。

- 通電加熱アルマイト担体製造技術
- エタノールの水蒸気改質用通電加熱アルマイト触媒製造技術
- CO₂吸収剤を担持した通電加熱アルマイト担体製造技術
- 3層構造を基本モジュールとする箱型通電加熱アルマイト触媒反応器設計技術
- 反応器特性を評価するための反応器シミュレーター製造技術

これら基本技術の開発を基に、COシフト反応器を使用せずに、起動時間1分以内の通電加熱アルマイト触媒反応器による水蒸気改質で水素を生産し、固定されたCO₂を再生利用できる非平衡操作型反応システムを開発することを目的とした。この目的を達成するために、次の5つの研究ステップが必要である。

- ① 新開発のシリカコート処理を施した通電加熱アルマイト触媒を使用して、起動時間を1分以内にする改質反応触媒システムを開発する。

- ② 触媒とCO₂吸収セラミックスの共存下で充填層反応器によるエタノールの水蒸気改質反応と、反応中からCO₂を除去する非平衡反応操作とにより、反応温度の低温下(500℃以下)とCOシフト反応器が不要な反応システムの可能性を検討する。

- ③ 通電加熱アルマイト担体にCO₂吸収セラミックスを担持させ、耐久性のあるCO₂吸着プレートを開発する。

- ④ エタノールの酸化燃焼反応、エタノールの水蒸気改質反応、CO₂の吸収・放出反応の3つが行える25W級モジュール型反応器構造を製作し実証試験を行う。

- ⑤ プレス加工技術を使用して安価に量産できる反応器モジュール製造技術を開発し、それを用いて製造した250W級の反応装置の実証運転を行う。

平成17年度の研究では主としてステップ①とステップ②を行なった。平成18年度は、ステップ③と④について研究を行った。

[新型改質器の構造と開発内容]

開発する新型改質器の最小構成モジュールは、図5に示す構造であり、通電加熱アルマイト担体を用いたCO₂吸収プレートと改質反応と燃焼反応を両面で行う反応プレートを向き合わせた配置で構成される。

CO₂吸収プレートには通電過熱アルマイト担体を用いた。通電過熱アルマイト担体は、粉末

図5 新型改質器の概念図

状のリチウムシリケートでアルマイト処理したクラッド担体に担持を行うことで調製した。これを用い熱重量分析装置 (TGA) で計測するCO₂脱着実験を行ったところ、プレートにはCO₂吸収効果が見られなかった。原因は、リチウムシリケートとアルミナが反応し、LiAlSi₂O₆ やLiAlO₂ などの物質が生成していたことであった。そこで、これらの反応を防ぐためにシリカコーティングを施した通電加熱アルマイト担体を使用してプレートを作成した。その結果、600℃以下で吸着し、それ以上の温度で脱着する特性を持つCO₂吸収プレートが得られ、その吸着速度を測定した。

エタノール水蒸気改質プレートには、シリカコートしてニッケル触媒を担持した通電加熱アルマイト触媒プレートを用い、エタノールの水蒸気改質反応速度を測定した。

開発した両触媒を向かい合わせてヒーター

図6 作動試験中の箱型反応装置

で触媒を加熱する25W 規模の小形箱型反応装置を作成し反応試験を行ったところ、450℃以上でCO₂、COの発生は無く水素が製造できることが確認された。これらのデータをもとに、図5の構造を持つ200W規模の箱型反応器シミュレーターを作成し、最適な反応温度の検討を行った。その結果、550℃～650℃で最適な反応温度があることが示された。さらにこの結果をもとに、同じ構造を持つ200W 規模の箱型反応装置を試作し、図6に示すように作動試験を開始した。

(2) 太陽光駆動型多糖類バイオマスー水素変換システムの開発 (大分大学)

本研究では、バイオマス原料と太陽光エネルギーとを利用した「光駆動型バイオ水素生産システム」を開発し、バイオマスエネルギーと太陽光エネルギー利用の効率化を推進する。開発される「バイオマスを原料とした光駆動型バイオ水素生産システム」は、CO₂の排出がない画期的なものであり、将来的には小型燃料電池の水素燃料源とし実用化を目指す。具体的には、「光エネルギーを使ったバイオマスからの水素製造技術の開発」、「光合成色素の機能化に関する研究開発」および「水素発生活性向上の為に酵素・触媒の探索と機能化に関する研究開発」について研究を進めた。

[大型水素製造用反応装置の設計・製作]

最初に大型水素製造用反応装置を設計・製作した。概略図を図7に示す。反応容器 (内容積570ml) の先端に不活性ガス導入口、試料導入口および水素収集口を備えている。マグネティックスターラーで反応溶液を攪拌しながら、擬似太陽光あるいは太陽光を照射する。発生した水素は、水素収集口からガスタイトシリンジで、あるいは水上置換で捕集可能になっている。本研究では反応溶液の体積を270ml、気相体積を300mlとして検討を行った。

Fig.3-1 500ml反応管とランプの位置
[1つのハロゲンランプの光を照射]

図7 水素製造用反応装置および実験方法の概略

[水素生産反応の検討]

① ニコチンアミドアデニンジヌクレオチドリン酸 (NADPH) —クロロフィル (MgChl-a) —メチルビオローゲン (MV²⁺) —白金微粒子系での光水素製造反応

MgChl-a 11.2 μM, NADPH 5.0mM, MV²⁺ 2.0 mMおよび白金微粒子 5.0 unitsを含む反応溶液を反応容器に入れ、ハロゲンランプで光照射した。その結果、図8に示すように、光照射時間に対して定常的に水素が発生した。光照射5時間後の水素発生量は約48 μmol (体積換算で約1 ml) となった。以上のことから、水素発生反応が進行することが分かった。

② バイオマスを原料とし、光で駆動する水素生産システム構築を目指した、多糖類バイオマス (デンプン) を原料とする水素生産反応

デンプン 10mM, グルコアミラーゼ 5.0 units, グルコース脱水素酵素 (GDH) 5.0units, MgChl-a 11.2 μM, ニコチンアミドアデニンジ

ヌクレオチド (NAD⁺) 5.0mM, MV²⁺ 2.0mM および白金微粒 5.0 unitsを含む反応溶液を反応容器に入れ、ハロゲンランプで光を照射した。その結果、図9に示すように、光照射時間に対して定常的に水素が発生した。光照射5時間後の水素発生量は約18 μmol (体積換算で約0.35 ml) となった。以上のことから、バイオマスを原料とした光水素生産反応においても、反応容器の大型化が可能であることが示された。

さらに、実際の太陽光を照射した際の水素生産反応についても検討した。正午から17時まで照射強度が一定になるように保ちながら太陽光を照射した。その結果、図10に示すように、太陽光照射時間に対しても定常的に水素が発生した。光照射5時間後の水素発生量は約38 μmol (体積換算で約0.9ml) となった。

以上のことから、太陽光を直接用いた場合でも、デンプンを原料とした光水素製造が可能であることが示された。

図8 水素発生量と発生体積の経時変化

図9 水素発生量と発生体積の経時変化 (デンプンが原料)

図10 水素発生量と発生体積の経時変化
(デンプンを原料に太陽光を照射)

③ 常温常圧下でのセルロースの糖化反応

セルロースはバイオマス資源として最も多く存在し、エネルギー利用が望まれているものである。しかし、水に溶けず、糖化する際にも濃硫酸を使うなど、必ずしも環境に配慮した利用法が確立されていないのが現状である。そこで、本研究では、室温・常圧条件下でセルロースを糖化する技術開発を目指した。具体的には、繊維の短い新聞紙由来のセルロースの糖化を検討した。新聞紙由来のセルロース1.5gを糖化処理

図11 新聞紙由来セルロースの糖化処理

図12 NADH生成の経時変化

し、300分でセルロースが分散し、さらに3日後には糖化が進んだ。糖化過程の写真を図11に示す。さらに、糖化液30mlを採取しNAD⁺とGDHを加えNADH生成反応によりセルロースの糖化反応を追跡した。図12に示すように、反応時間とともにNADHが生成していることが分かる。これは、セルロースが糖化処理によりグルコースへ加水分解され、NAD⁺とGDHの関与によりNADHが生成したことを意味している。これまで困難とされてきたセルロースの糖化を室温・常圧条件下で達成できた。

④ セルロース糖化液—GDH—NAD⁺—MgChl—MV²⁺—白金微粒子を原料とする水素製造反応

セルロース糖化液 10ml, GDH 5.0units, MgChl-a 11.2 μM, NAD⁺ 5.0mM, MV²⁺ 2.0mMおよび白金微粒子 5.0 unitsを含む反応溶液を水素製造用反応容器に入れ、ハロゲンランプを用いて光照射した。その結果、光照射時間に対して定常的に水素が発生した。結果を図13に示す。光照射5時間後の水素発生量は約24 μmolであり、体積換算で約0.55mlとな

図13 水素発生量と発生体積の経時変化
(セルロース糖化液)

った。以上のことから、セルロース糖化液から光エネルギーを使って水素製造に成功した。

以上のように、バイオマス原料と太陽光エネルギーとを利用した「光駆動型バイオ水素生産システム」を開発し、効率化を目指した研究を行った。その結果、従来の反応溶液3 mlの基礎実験レベルから反応体積500mlレベルの大型化した水素製造装置を構築することができた。さらに、構築した水素製造装置を用いて、デンプンを原料とした光駆動型バイオ水素生産システムが確立され、加えて太陽光を直接照射しても水素が獲得できることを見出した。また、従来からエネルギー利用が望まれているセルロースを原料とした水素製造システムについては、セルロースを室温・中性域の温和な条件化で糖化させることができ

た。また、この糖化液を用いた光駆動型バイオ水素生産システムも確立でき、セルロースの新しいエネルギー利用方法に一石を投じた成果を出すことができた。今後は、水素生産効率の向上、セルロースの効率的糖化法を視野に入れた研究を進める予定である。

[謝辞]

「革新的技術の研究」はNEDO技術開発機構の委託により実施された。ここに謝意を表す。さらに原稿作成に際しご協力いただいた東京農工大学・亀山秀雄教授、大分大学・天尾豊准教授に感謝申し上げる次第である。

引用文献

- (1) T. L. Saaty and J. Alexander: Conflict Resolution, the Analytic Hierarchy Approach, Praeger, New York, USA, 1989

平成18年度 事業報告の概要

(財) エネルギー総合工学研究所

当研究所における平成18年度事業の概況は以下のとおり。

(1) 平成18年度においては、原油価格が引き続き高い水準で推移し、国際石油市場における不確実性が高まっていることを反映して、各国ともエネルギーセキュリティに重点をおいたエネルギー政策を展開しつつあり、わが国においても、昨年5月、エネルギー安全保障を重視した「新・国家エネルギー戦略」等が策定されるなどセキュリティ重視の政策へ舵切りがなされている。また、地球環境問題は、グレンイーグルス会合以降G8サミットの主要議題となり、本年2月のEU首脳会議では2020年に向けた削減目標が合意される等、世界的に取組みが進みつつある。

(2) エネルギーは国家存立の基盤であり、技術は、わが国が国際社会で優位性を維持向上する上で不可欠な資産である。当研究所は、「エネルギーの未来を拓くのは技術である」との認識の下、わが国のエネルギー工学分野の中心的な調査研究機関として、これまで産・学・官の緊密な連携の下、専門的な知見を集め、技術的側面から総合的に調査研究を行ってきており、平成18年度においても、各技術分野で積極的に調査研究活動を実施した。

① 総合的な分野では、2030年に向けた「エネルギー技術戦略マップ」をとりまとめ、

資源制約及び環境制約の克服に大きな役割を果たすと期待される重要な技術群を抽出するとともに、ロードマップ、導入シナリオを作成した。また、2050年頃を目指したエネルギー需給構造のあり方についても調査研究を実施した。

「情報」と「評価」は技術開発戦略を策定していく上で基盤を成すものであるとの認識の下、重要な技術課題について、最新の技術情報の収集・整理、分析評価した技術的知見を、適時かつ適確に、国、会員企業をはじめとする関係機関に提供していくエネルギー技術情報プラットフォームの整備を進めた。

② 原子力分野では、原子力は資源制約及び環境制約の克服に必須であるとの認識の下、次世代原子炉、核燃料サイクル、放射性廃棄物処分等の技術分野で調査研究を実施した。このうち、次世代軽水炉開発は、2020年代頃以降のリプレース需要に向け、世界最先端の技術レベルで国際市場において優位性を持つ原子炉の概念や技術課題に関しフィージビリティ調査を行った。また、安全研究や社会的意思決定のあり方、消防に係る連携等、学際的研究も含め安全性向上に資する調査研究も重点的に行った。

③ 化石エネルギー分野では、褐炭からの高性能粘結炭製造、石炭起源の合成燃料導

入可能性評価、オフロード車の環境適合性の向上、下水汚泥を石炭と混合して火力発電所で燃焼させる技術など、化石燃料に関し広範な技術分野で調査研究を行った。

環境分野では、地球環境問題の解決に資するため、二酸化炭素回収・貯留技術等の調査研究を実施するとともに、国際的な会議に参画し情報収集と情報発信に努めた。

④ 新エネルギー・エネルギーシステムに関して、再生可能エネルギー分野では、2030年に向けたバイオマスエネルギー技術に係るロードマップ、アジア諸国におけるバイオマスエネルギー転換技術等に関する調査研究を、また、水素エネルギー分野では、水素安全に資する物性の研究、水素供給価格シナリオ分析、大学や海外の研究機関との共同研究等、広範な技術分野で調査研究を実施した。

電力システム分野では、電力及びガス事業の進む方向と整合した技術開発戦略及び

ロードマップ、分散型電源を系統へ連系した場合の系統安定性、品質別電力供給等、新世代の電力ネットワーク技術に係る総合的な調査研究を実施した。また、自動車エネルギーについては、18年度における当研究所のシンポジウムのテーマとして取り上げるとともに、中核技術である蓄電技術等について調査研究を実施している。

(3) 昨年6月の法改正に伴う新しい公益法人制度への移行、公的機関における競争入札制度の採用等、当研究所を巡る社会環境は厳しいものがある。これらの変化に適確に対応し、安定的な経営を可能とする基盤の強化を図るべく諸活動を実施した。

また、平成20年度に予定される(財)原子力発電技術機構の事業等の継承に関し、当研究所の研究開発機能の拡充のあり方について検討を開始した。

● 行 事 案 内 ●

第23回 エネルギー総合工学シンポジウム

エネルギーと地球環境の未来を拓く
—バイオマスの真価を問う—

開催日時：平成19年9月11日（火）10：00～17：00

会 場：経団連ホール（定員450名）
東京都千代田区大手町1-9-4 経団連会館14F

参 加 費：無料

プログラムは8月中旬に発送の予定です。

問合せ先：（財）エネルギー総合工学研究所シンポジウム事務局
電話：03-3508-8891／FAX：03-3501-1735
E-mail：sympo@iae.or.jp
ホームページ：<http://www.iae.or.jp/>（8月中旬掲載予定）

研究所のうごき

(平成19年4月2日～7月10日)

◇ 第70回理事会

日時：6月8日(金) 10:30～11:30

場所：経団連会館(9階) 9016号室

議題：

- 第一号議案 平成18年度事業報告および決算報告書(案)について
- 第二号議案 評議員の委嘱について
- 第三号議案 その他

◇ 月例研究会

第256回月例研究会

日時：4月27日(金) 14:00～16:00

場所：航空会館2階 201会議室

テーマ：

1. 平成19年度 供給計画の概要－電力各社供給計画の集約結果－
(電気事業連合会 電力技術部長 三浦良隆 氏)
2. わが国における電力自由化の現状と将来展望
(財電力中央研究所 首席研究員 矢島正之 氏)

第257回月例研究会

日時：5月25日(金) 14:00～16:00

場所：航空会館2階 201会議室

テーマ：

1. 最近の省エネルギー政策と技術の動向
(財省エネルギーセンター 技術部 部長 工学博士 増田俊久 氏)
2. エネルギー技術戦略2007について
(財エネルギー総合工学研究所 プロジェクト試験研究部 主管研究員 角本輝充)

第258回月例研究会

日時：6月29日(金) 14:00～16:00

場所：航空会館5階501・502会議室

テーマ：

1. 風力発電の電力系統への影響と対策
(財エネルギー総合工学研究所 プロジェクト試験研究部 主任研究員 伊藤 学)
2. 化石資源の低品位化に伴うエネルギーと化学原料の将来動向－資源リスクと環境リスクを中心に－
(財エネルギー総合工学研究所 プロジェクト試験研究部 副参事 埴 雅一)

◇ 外部発表

[講演]

発表者：坂田 興

テーマ：Hydrogen energy, its prospects and challenges

発表先：Oxford Kobe Seminar

日時：4月23日

発表者：正田 知士

テーマ：再生可能エネルギーの果たす役割

発表先：原子力総合シンポジウム2007

日時：5月31日

発表者：蓮池 宏

テーマ：長期エネルギー需給動向と自動車用新エネルギー導入シナリオ

発表先：(社)石油学会 新エネルギー部会講演会

日時：7月6日

[論文・寄稿]

発表者：石垣幸雄 他

テーマ：Result of Field Survey on User Needs for Multiple Power Quality Distribution

発表先：PCIM Europe 2007 (Session:Power Quality Solution)

日時：5月22～24日

発表者：黒沢厚志 他

テーマ：Methodological issues on linking integrated assessment with life cycle impact assessment

発表先：Integrating Analysis of Regional Climate Change and Response Options, An Expert Meeting on Regional Impacts, Adaptation, Vulnerability, and Mitigation

日時：6月20～22日

発表者：小野崎正樹

テーマ：A pre-heating vaporization technology of coal-water-slurry for the gasification process

発表先：Fuel Processing Technology, 88, 325-331 (2007) (平成19年4月号)

執筆者：蓮池 宏

テーマ：自動車の電動推進とエネルギーキャリアの選択

寄稿先：NASコメンタリーNo.15「原子力による運輸用エネルギーの供給」(平成19年6月)

執筆者：角本 輝充 他

テーマ：我が国のエネルギー分野における技術戦略マップを策定～エネルギー技術戦略マップ2007～

寄稿先：電気学会誌, Vol. 127, No. 7 (平成19年7月号)

◇ 人事異動

○ 5月1日付

(異動)

中村恒明	プロジェクト試験研究部 副部長 主管研究員
姫野睦子	業務部 主任研究員兼総務部兼プロジェクト試験研究部
金子裕子	企画部 主任研究員兼プロジェクト試験研究部
池田郁子	総務部 主任研究員兼業務部
丸山尚子	プロジェクト試験研究部 主任研究員兼総務部
高部文子	エネルギー技術情報センター 主任研究員兼総務部兼プロジェクト試験研究部
寺本英司	経理部 研究員兼総務部兼プロジェクト試験研究部
横尾友美	業務部 研究員兼総務部兼プロジェクト試験研究部
浅見直人	プロジェクト試験研究部 参事
楠野貞夫	プロジェクト試験研究部 参事
波多野守	プロジェクト試験研究部 参事兼エネルギー技術情報センター
小川紀一郎	エネルギー技術情報センター 参事兼プロジェクト試験研究部
埜 雅一	プロジェクト試験研究部 副参事
村田謙二	プロジェクト試験研究部 副参事

○5月22日付

(異動)

丸山尚子	プロジェクト試験研究部 主任研究員兼業務部兼総務部
------	---------------------------

○ 5月31日付

(出向解除)

岩渕宏之	プロジェクト試験研究部 主任研究員
------	-------------------

○ 6月30日付

(出向解除)

高橋 温	経理部長
曾根英文	プロジェクト試験研究部 主任研究員
伊藤 学	プロジェクト試験研究部 主任研究員
細木 訓	プロジェクト試験研究部 主任研究員

○ 7月1日付

(出向採用)

山本元彦	経理部長
石丸順久	プロジェクト試験研究部 主任研究員
渡部朝史	プロジェクト試験研究部 主任研究員

編集後記

デジタル技術進歩の加速が止まらない。デジタル技術は社会のあらゆる領域に関係するものであり、エネルギー技術との関係もますます強かつ重要になっていくに違いない。このことは、“ノーリグレット”省エネルギーの一層の推進にデジタル技術が大いに役立つだろうことを考えれば大変好都合である。

北京原人が火を使い始めたのが40万年前、ホモサピエンスが現れたのが3万年前、人類が水車・風車を利用し始めたのが3千年前といわれる。その後、ワットが蒸気機関を発明し化石燃料大量消費の幕を開けたのが1765年、即ち242年前。このように長い歴史を有するエネルギー技術に比べて、デジタル電子計算機第1号機といわれるENIACが生まれたのは1946年、即ち61年前である。最初は大砲の砲弾弾道を予測するための「計算機」としてスタートしたわけだが、後発のデジタル技術は周知のように今や様々に形を変えて発展し続け、社会に与える影響力ではエネルギー技術に匹敵あるいは既にそれ以上のものになったのではないだろうか。民生用の一部商品のように大衆の目に触れる形で、また産業分野を中心に一般には見えない縁の下の力持ちとして。

データ処理が如何に高速化を果たしても、仮想のデジタル空間と現実のアナログ空間を結ぶDAおよびAD変換技術の進歩が伴わなくては何にもならない。特にアナログ領域の入力素子・出力素子の終わりなき高速化、高耐久化、低コスト化に対する要求が課題であり続けるだろう。デジタルカメラの画像センサー（CCD素子）などは、大量生産・販売を

伴う機器で利用されるが故に、開発費も注ぎ込まれ、また、コストダウンも比較的進展しやすい。しかしながらエネルギー分野のアナログ信号の入口は、多くの場合まだまだ所謂「計測器」であり、体質的に高コストである。例えば、温度センサ。もともとプロセス制御用の要素として発展してきたものだけに、ヘビーデューティ仕様になりがちだろう。民生分野の省エネの必要性が言われる中、空調は1つの大きな課題であるが、ただ「28℃」と唱えるだけでなく快適性のある程度維持しつつ省エネを図るためには、もっと沢山の温度センサを設置しなければならず、当然大幅なコストダウンが求められる。目下研究開発中と聞く有機半導体を利用する温度センサなどは、全く新しいDNAを有するがゆえに画期的コストダウンをもたらすものとして大いに期待される。温度センサに限らず、ナノテクなどを活用した従来とは違う原理の様々な用途に適応した計測素子の出現が待たれる。もとより、測定されたデータは中央制御機器に伝送されなければならないが、こちらはデジタル技術の中核として黙っていてもどんどん進歩するので、ひたすらその成果を取り込んでいけばよいと思われる。

すでにデジタル技術の活用は十分に行われていると言われるかもしれない。しかし、デジタル技術の進歩は今後もハイペースで続くに違いない。注意深くウォッチしすばやく取り込んで、産業部門・民生部門省エネの新たな領域を次々に拓いていく努力に期待が掛かる。

編集責任者 疋田知士

季報 エネルギー総合工学 第30巻第2号

平成19年7月20日発行

編集発行

財団法人 エネルギー総合工学研究所

〒105-0003 東京都港区西新橋1-14-2

新橋SYビル(8F)

電話 (03) 3508-8894

FAX (03) 3501-8021

<http://www.iae.or.jp/>

(印刷) 和光堂印刷株式会社

※ 無断転載を禁じます。