

Inhoudsopgave

	pagina
Voorwoord	3
ALGEMEEN	
Energieverbruik in de bloembollensector	5
Monitoring energieverbruik in de bloembollensector	6
Naar een energieneutrale bloembollensector	8
Klimaatneutrale Bloembollenbedrijven in 2020	9
Mini-warmte-kracht-koppeling in de bloembollensector	10
Checklist energiebesparing bloembollen	11
DROGEN EN BEWAREN	
Ethyleengestuurde ventilatie bij de bewaring van tulpenbollen	15
Frequentieregelaars	16
Debiet en energieverbruik	16
Temperatuurintegratie	17
State-of-the-Art bewaarsysteem van tulpenbollen	18
Aanpassingen aan systeemwand	21
Computergestuurde circulatie	23
Alternatieve Kuubskist	24
Heetstook hyacint	25
Bewaren lelieplantgoed	26
Bijzondere bolgewassen	27
BROEIERIJ	
Temperatuurintegratie	28
Meerlagenbroei	29
DUURZAME ENERGIE	
Opgewarmde kaslucht	33
Het zonedak	34
Warmtepompen, Warmtewisselaars en Warmte-Koude Opslag	35
Duurzame energie in de bloembollensector	36
Verkenning duurzame energietechnieken	37

Meerjarenafspraken Energie: MJA-e én MJA-€

Energie besparen wordt financieel steeds aantrekkelijker

De bloembollensector heeft in 2007 opnieuw een Meerjarenafspraken-energie met de overheid gemaakt. Daarin verplicht de bollensector zich om tussen 2007 en 2011 de energie-efficiëntie te verbeteren met 2,2% per jaar en het aandeel duurzame energie te verhogen met 0.4% per jaar. De Meerjarenafspraken is ondertekend door KAVB, Productschap Tuinbouw, Ministerie van Economische Zaken, Landbouw & Innovatie en Agentschap NL. Daarnaast heeft de bollensector in 2008 het Convenant Schone & Zuinige Agrosectoren getekend. In dit convenant is namens de sector de ambitie vastgelegd om 'in nieuwe bedrijven vanaf 2020 (economisch rendabel) klimaatneutraal te kweken en te telen.'

Door de sterk gestegen prijzen voor energie kunt u door energie te besparen ook veel geld besparen. In opdracht van de Stuurgroep MJA-e werken wetenschappelijk onderzoek, praktijkonderzoek en voorlichting aan het ontwikkelen en demonstreren van maatregelen waarmee het bollenvak energie (en dus veel geld) kan besparen.

In deze brochure vindt u de samenvattingen van de onderzoeksprojecten van de afgelopen jaren gegroepeerd in 4 thema's:

- 1 **Algemeen**
Energiechecklist, energieposten, de energiemonitor, toekomstvisie
- 2 **Drogen & bewaren**
Resultaten van het project State-of-the-Art bewaren van tulpenbollen, bewaring lirieplantgoed, temperatuurintegratie
- 3 **Broeierij**
Eb/vloed broei, Meerlagenteelt
- 4 **Duurzame energietechnieken**

De volledige onderzoeksrapporten kunt u inzien en downloaden op de MJA-e-website:

www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloemeteelt

De Kennismarkten Energie worden mogelijk gemaakt door financiële steun van de partijen die deelnemen in het Convenant Schone en Zuinige Agrosectoren:

- Ministerie van EL & I
- Productschap Tuinbouw
- KAVB / het Milieuplatform Bloembollensector
- Agentschap NL

De onderzoek- en voorlichtingsprojecten zijn uitgevoerd door WUR/Praktijkonderzoek Plant & Omgeving en DLV Plant in samenwerking met bollentelers en technische bedrijven

ALGEMEEN

Energieverbruik in de bloembollensector

Trends & ontwikkelingen

Jeroen Wildschut, PPO jeroen.wildschut@wur.nl, 0252 462121

De Meerjarenafspraak Energie (MJA-e)

De 1^{ste} ronde van de MJA-e liep van 1995 t/m 2006. Jaarlijks deden hier 300 – 450 bedrijven aan mee. O.a. de productie (dwz. het aantal hectaren in de teelt en het aantal stuks in de broei) en het energieverbruik werden jaarlijks bijgehouden. In deze periode nam het aantal hectaren per bedrijf gemiddeld met 40% toe, het aantal afgebroeide bollen nam met bijna 100% toe. De resultaten van de onderzoeksprojecten “Energiestromen tulp & Hyacint”, “Energiestromen Lelie” en de analyse van productie- en energieverbruikscijfers laten o.a. de volgende trends en ontwikkelingen zien:

Gasverbruik in teelt en broei

- Het gasverbruik in de teelt gaat ongeveer gelijk op met de productietoename
- Maar in de broei is er een sterke afname t.o.v. de productie

Elektraverbruik in teelt en broei

- In de broeierij gaat het elektraverbruik gelijk op met de productietoename
- Maar in de teelt is sprake van een sterke toename t.o.v. de productie

Achtergronden bij het elektraverbruik in de teelt

- Voortschrijdende mechanisatie zorgt voor een steeds hoger elektraverbruik:
- Verwerkingslijnen, kuubskisten (→ heftrucks en zwaardere ventilatoren voor de circulatie), etc.
- Bij tulp is de circulatie de belangrijkste kWh-post, bij lelie is dat koeling.

Elektraverbruik Tulpen teelt

Elektraverbruik Lelie teelt

Monitoring energieverbruik in de bloembollensector

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

De 1^{ste} ronde van **De Meerjarenafpraak Energie (MJA-e)** liep van 1995 t/m 2006. Hier deden 300 – 450 bedrijven aan mee. Jaarlijks werden o.a. de productie (dwz. het aantal hectaren in de teelt en het aantal stuks in de broei) en het energieverbruik gemonitord. De 2^{de} (MJA-e) loopt van 2007 t/m 2011. Voor de monitoring van het energieverbruik worden in 2007 ruim 1400 bij het PT ingeschreven bloembollenbedrijven aangeschreven. Uit de gegevens van 2007 kon worden afgeleid dat de bedrijven die nooit eerder aan de MJA-e deelnamen ruim 50% meer energie per hectare verbruiken dan de 300 – 450 bedrijven die deelnamen aan de 1^{ste} ronde van de MJA-e (van 1995 t/m 2006). Achtergrond hierbij is niet alleen dat investeren in energiebesparende maatregelen vooral door de grotere bedrijven wordt gedaan, maar vooral ook energiebesparend “gedrag”: stem bv. de klepstand af op de celinhoud, stel de klimaatcomputer goed in, installeer niet overmatig zware ventilatoren, etc.

Groot verschil met de 1^{ste} ronde is dat de deelnemende bedrijven in de 2^{de} ronde gemiddeld kleiner zijn. Een vergelijking met het energieverbruik in de 1^{ste} ronde is hierdoor weinig zinvol. De berekende energieverbruikcijfers per gewas van 2008 zijn wel goed bruikbaar als referentiewaarden voor de verdere monitoring t/m 2011, zie tabel hieronder. Bij de **Energie-monitor 2008** bleken HR-ketels, isolatie van de bewaarcel en de klimaatcomputer het meest te worden toegepast. In de broeierij scoren energieschermen en gevel-isolatie het hoogst.

Uit de **Energie-monitor 2009** blijkt dat bedrijven met minder dan 5 ha teelt ruim 2 maal zoveel energie per hectare verbruiken dan bedrijven met meer dan 5 ha. Hoewel 26 % van de bedrijven op minder dan 5 ha teelt, is het totale areaal van deze bedrijven slechts 4% van het gehele areaal van de bollensector. Bedrijven groter dan 5 ha hebben in 2009 t.o.v. 2008 1,5% minder energie/ha verbruikt. In de broei hebben deze bedrijven 9,1% minder energie verbruikt. De gewogen gemiddelde energie-efficiëntie is hiermee met 4,0 % verbeterd t.o.v. 2008.

Voor de **Energie-monitor 2010** zijn 1313 bloembollenbedrijven aangeschreven. De response van 60% op de monitoring in 2010 is hoger dan in 2009 (57%) en het deel van de vragenlijsten dat bruikbaar is, steeg van 68% naar 73%. T.o.v. 2008 is het energieverbruik per hectare in 2010 met 6,6% afgenomen. Het energieverbruik per 1000 stuks broeibollen is met 18,0% afgenomen. De gewogen gemiddelde energie-efficiëntie is hiermee met 10,5% verbeterd t.o.v. 2008.

Energiebesparende maatregelen werden iets meer toegepast dan in 2009. Opvallend is de sterke toename van het toepassen van een lagere circulatienorm en van meerlagenteelt. Aankoop van groene stroom is de meest toegepaste benutting van duurzame energie voor elektra (9,2% van de bedrijven). Het toepassen van warme kaslucht voor het drogen is de meest toegepaste benutting van duurzame thermische energie (18,1% van de bedrijven). Het aandeel duurzame energie komt op 2,2%. De CO₂-uitstoot door het directe verbruik van fossiele brandstoffen is t.o.v. 2008 met 11,8% af genomen.

Energieverbruik per hectare en per 1000 stuks broei berekend op basis van Telers en Teler/broeiers > 5 ha.

	jaar	aantal bedrijven	totaal energieverbruik MJ/ha	toe/afname tov 2008	kWh/ha	toe/afname tov 2008	m3 gas/ha	toe/afname tov 2008
Teelt	2008	350	139000		7940		1920	
	2009	339	136908	-1,5%	7513	-5,4%	1970	2,6%
	2010	368	129881	-6,6%	7875	-0,8%	1678	-12,6%
			MJ/1000		kWh/1000		m3 gas/1000	
Broei	2008	162	774		24		16	
	2009	160	703	-9,1%	25	4,7%	14	-14,3%
	2010	227	634	-18,0%	16	-30,6%	14	-13,3%

De rapportages van de Energiemonitor zijn via onderstaande link in te zien:

www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt

Naar een energieneutrale bloembollensector

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

Toekomstbeelden bollenteelt

- Nu al mogelijk: door toepassing van beproefde maatregelen kan het energieverbruik gehalveerd worden
- Nabije toekomst: tot 30% van huidig energieverbruik mogelijk door perspectiefvolle (maar nog niet in de praktijk geteste) maatregelen
- Door gebruikmaking van duurzame energiebronnen is een besparing tot 10 à 20% mogelijk

Nu al mogelijk

Voorbeelden van beproefde maatregelen:

- Ethyleengestuurde ventilatie
- Beperking circulatie met frequentieregelaars
- Afgeronde uitblaasopening systeemwand
- Verminderde ventilatie bij heetstook
- Hergebruik warmte

Nabije toekomst

- Betere luchtverdeling in droog/bewaarsysteem
- Verminderen lekkage in bewaarsysteem
- Temperatuurintegratie
- Frequentiegeregelde ventilatie
- Ethyleengestuurde circulatie
- Debietgestuurde circulatie

Duurzame energie

- Opgewarmde kaslucht
- Zonnedak
- Windenergie
- Groene stroom
- Warmtepompen

Toekomstbeelden broeierij

- Eb/vloed broeisysteem in meer lagen
- Bijbelichten onderste lagen op basis van lichtbehoefte per groeifase
- Lichtbron: energiezuiniger LED lampen
- Plantontwikkeling sturen met rood/blauw verhoudingen
- Kasverwarming met warmtepomp en het gebruik van groene stroom maken de broeierij in de toekomst energieneutraal.

Klimaatneutrale Bloembollenbedrijven in 2020

Voor drie dominante bedrijfstypes zijn klimaatneutrale oplossingsrichtingen ontwikkeld: **Telers** met voorjaars- en zomerbloeiers brengen het gasverbruik tot minder dan 20% terug door computergestuurde ventilatie en zonnedak. De rest wordt door biovergisting van verwerkingsafval geleverd.

Teler/broeiers telen voorjaarsbloeiers en brengen met zonnedak, warme kaslucht en computergestuurde ventilatie de warmtevraag bij bewaren terug tot 20%, die wordt ingevuld door hoge temperatuur warmteopslag uit de s'zomers leegstaande kas.

Telers bewaren per ha minder bollen dan Teler/Broeiers waardoor ze minder gas verbruiken. Door energiebesparingsmaatregelen (EBM's) is tot nu toe 10% op gas bespaard. Teler/Broeiers zijn steeds meer zelf gaan afbroeien waardoor netto het gasverbruik/ha niet is afgenomen. Telers kunnen door toepassing van een zonnedak 35% op gas besparen. Met StArt+ (bewaring met computergestuurde ventilatie voor andere gewassen dan tulp) neemt het gasverbruik met nog eens 50% af tot gemiddeld 300 m3/ha. Door vergisting van verwerkingsafval kan in deze laatste 20% worden voorzien. Teler/Broeiers hebben als optie de op hoge temperatuur in water opgeslagen warmte die s'zomers door de leegstaande kas is geproduceerd.

Bij Teler/broeiers brengen compartimentering, meerlagenteelt, LED's en mechanisch ontvochtigen de warmtevraag bij de broei terug tot < 20 %, die door opgeslagen warmte wordt geleverd. Bij **jaarrond Broeiers** kan meerlagenteelt maar beperkt worden toegepast. De warmtevraag wordt niet verder dan tot 45% teruggebracht, waarin wordt voorzien door warmteopslag/ warmtepompen.

Afname van de warmtevraag (m3 gas/1000 stelen) in de broeierij. Bij Telers/Broeiers met voorjaarsbloeiers en bij jaarrond Broeiers met voorjaars- en zomerbloeiers is het gasverbruik per 1000 stelen tot nu toe met 30% gedaald. EBM's als energieschermen en gevelisolatie waren hierbij belangrijk, maar ook de sterke toename van de benuttingsgraad van de kas (meer stelen per m2). Meerlagenteelt kan bij de voorjaarsbloeiers nog eens 75% op het gasverbruik per steel besparen, bij de zomerbloeiers nog eens 20%. Teler/Broeiers kunnen in de resterende warmtevraag voorzien door de op hoge temperatuur in water opgeslagen warmte die 's zomers door de leegstaande kas geproduceerd is. Broeiers kunnen deze warmte op lagere temperaturen opslaan en met warmtepompen de kas in brengen.

Voor alle bedrijfstypes wordt de elektravraag door computergestuurde circulatie en nieuwe droog- & bewaarsystemen sterk teruggebracht. De rest wordt gedekt door aankoop van groene stroom en waar mogelijk door windmolens en zonnepanelen.

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt

Mini-warmte-kracht-koppeling in de bloembollensector.

Toepassing van wkk bij teelt en broei van tulp en hyacint

Cogen Projects

Postbus 197

3970 AD Driebergen

Inleiding en vraagstelling

Binnen de bloembollensector is veel aandacht voor energiebesparing. Naast de meerjarenafspraken energie die zijn gemaakt tussen de sector en de overheid, zijn ook de stijgende energiekosten een reden om energiebesparende maatregelen toe te passen. Een van de mogelijkheden voor energiebesparing is de toepassing van warmte-kracht koppeling (wkk).

Warmte-kracht koppeling is het gelijktijdig opwekken van warmte en elektriciteit, wat een rendementsvoordeel oplevert vergeleken met gescheiden opwekking van warmte en elektriciteit. Toepassing van wkk is interessant in sectoren waar een hoge energievraag, zowel in de vorm van warmte als elektriciteit, optreedt. De productieprocessen in de bloembollensector vragen om grote warmteproductie, die met name voor drogen, bewaren en broei wordt ingezet. Door toenemende ziektedruk stijgt de warmtebehoefte verder.

Tegelijkertijd stijgt ook de elektriciteitsvraag door toenemende mechanisering en koeling. In deze studie is gekeken naar de toepassing van wkk op bedrijven met tulp of hyacint, om op die manier bij te dragen aan het realiseren van de meerjarenafpraak. In dit rapport komen achtereenvolgens de bedrijfs- en energiegegevens van de sector, de haalbaarheid van wkk en het potentieel van energiebesparing en CO₂-emissiereductie aan bod.

Deze concepten zijn zowel voor de referentiebedrijven als voor de gehele sector doorberekend.

Haalbaarheid

Uit de berekeningen aan de voorbeeldbedrijven blijkt dat als stelregel kan worden gezegd dat wkk rendabel kan worden toegepast op de grotere bedrijven waar zowel teelt als broei plaatsvindt. Uit haalbaarheidsberekeningen voor verschillende typen bedrijven blijkt dat op de minimaal 10% grootste

tulpenbedrijven in de sector wkk rendabel kan worden toegepast. Deze kleine groep bedrijven levert gezamenlijk 40% van de binnenlandse productie. De doorgerekende middelgrote bedrijven komen dicht bij het haalbaarheids criterium van een IRR van minimaal 15%. De investeringskosten per kWe van de kleine wkk's die hier worden toegepast (elektrisch vermogen <70 kW) liggen aanmerkelijk hoger dan bij wkk's met een groter vermogen. Bovendien is geen vrijstelling van energiebelasting voor wkk kleiner dan 60 kWe. Omdat de haalbaarheid in dit segment dicht bij het criterium komt, kan met een relatief kleine subsidie wkk ook voor deze bedrijven haalbaar worden. Ook prijsontwikkelingen in de markt van wkk's, waardoor investeringskosten lager worden, vergroten de haalbaarheid. Toepassing van meerdere kleine wkk's die in cascade worden geschakeld geven een betere benutting in maanden met een lage warmtevraag. Het investeringsbedrag zal in dat geval echter vaak aanzienlijk hoger liggen. Of de toepassing van in cascade geschakelde wkk's gunstig is moet per bedrijf worden bekeken. Hyacint wordt vrijwel nooit als hoofdgewas geteeld en gebroeid. De haalbaarheid van wkk is afhankelijk van de activiteiten die hiernaast plaatsvinden op het bedrijf. De beschikbare informatie duidt erop dat wkk ook kan worden toegepast bij telers en broeiers van hyacint die grootverbruiker zijn van gas (jaarverbruik tenminste 170.000 m³), dit in verband met de tariefstructuur van aardgas, en gedurende het grootste deel van het jaar een warmtevraag hebben.

Het volledige rapport is te downloaden op: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt

Checklist energiebesparing bloembollen

Te vinden op de website van de MJA-e: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeel

De checklist energiebesparing bloembollen is een digitale checklist die een overzicht geeft van uw energiebesparingsmogelijkheden. U kunt per maatregel aangeven of u deze al heeft toegepast, of dat u van plan bent deze nog te gaan toepassen, of dat de maatregel voor uw bedrijf niet van toepassing is. Na invullen geeft het programma een duidelijk overzicht van uw mogelijkheden, met voor zover mogelijk een ruwe inschatting van de terugverdientijd van de maatregelen die u overweegt door te voeren.

Een deel van de maatregelen wordt opgenomen in de algemene checklist van InfoMil (www.infomil.nl).

Op de website van Agentschap NL kunt u ook alle persberichten over de relevante subsidieregelingen en fiscale instrumenten, zoals EIA, VAMIL, MIA en WBSO terugvinden.

Een overzicht van Energie Besparende Maatregelen:

DROGEN EN BEWAREN

Maatregel en mogelijke besparing		Toelichting
Ethyleengestuurde ventilatie	50%	Bij het bewaren van tulpenbollen is de veilige schadedrempel voor ethyleen 100 ppb. De ethyleenanalyser meet continue het ethyleengehalte van de lucht in de cel. Door deze aan te sluiten op de klimaatcomputer zijn regelingen mogelijk waardoor de klepstand (of het toerental van de verversingsventilator) aangestuurd wordt. Op deze wijze blijft het ethyleengehalte onder de schadedrempel: hoe minder zure bollen, hoe lager de ethyleenproductie, hoe minder ventilatie. Er wordt dus niet meer dan nodig geventileerd. Bij een lage ethyleenproductie (minder zure bollen) kan er erg veel op gas bespaard worden.
Verwijderen zure bollen	50%	Bij uitzoeken in combinatie met ethyleengestuurde ventilatie is de energiebesparing maximaal. De ventilatienorm van 100 m ³ /m ³ bollen/uur is immers gebaseerd op 5% zure bollen. Door handmatig of machinaal zure tulpen te verwijderen kan de ventilatie terug. Bij bijvoorbeeld 1% zure bollen is maar een ventilatiehoeveelheid van 20 m ³ /uur nodig om het ethyleengehalte onder de 100 ppb te houden. Droog de tulpen na het uitzoeken goed terug om nieuw zuur te voorkomen. Bewaar partijen met veel zuur apart.
Verminderde circulatie/ventilatie bij hyacintenheetstook	30%	Bij de heetstook van hyacint kan de ventilatiehoeveelheid zonder schade teruggebracht worden tot 80 m ³ of minder. Hiermee wordt 45% op gas bespaard. De circulatiehoeveelheid tijdens de bewaring op 30°C kan van 1000m ³ tot 500m ³ /uur teruggebracht worden. Dit bespaart flink op elektra.

Ronde uitblaasopening	25%	Een afgeronde uitblaasopening vermindert de weerstand. Hierdoor is de luchtopbrengst van de wand in een 2-laagssysteem minstens 10% hoger. Het toerental kan dan evenredig worden verminderd, wat een energiebesparing van minstens 25% oplevert. Bij een 1-laagssysteem is het effect iets kleiner.
Verminderde circulatie + frequentieregelaar	60%	Met frequentieregelaars kan het toerental van de ventilatoren traploos worden aangepast. Een verlaging van het toerental met 10% betekent een afname van de luchthoeveelheid met 10%, terwijl het opgenomen vermogen met ruim 25% daalt. Als bollen droog zijn en geschoond kan voor de meeste bolsoorten het toerental vaak tot 50% of meer dalen. Dit geeft dan een energiebesparing van ruim 80%. Zowel de systeem- als verversingsventilator(en) kunnen worden geregeld.
Kisten bovenlaag afdekken	20%	De luchtverdeling over de 4 tot 6 lagen in een kistenstapelung laat zien dat de minste lucht door de middelste lagen gaat. Door de bovenste laag af te dekken (niet volledig) met afdekplaten krijgen de middenlagen meer lucht waardoor de totale luchthoeveelheid verminderd kan worden.
Aanbrengen 'schans' voor onderste uitblaasopening (1-laagsbewaring)	20%	In een 1-laagsbeluchting systeem krijgt de onderste laag onevenredig veel lucht. Door in de wand een schans te plaatsen wordt de lucht beter naar de middenlagen verdeeld. Hierdoor kan de totale luchthoeveelheid verminderd worden.
Diepte stapeling	20%	Naarmate er dieper gestapeld wordt neemt het verschil in luchthoeveelheid per kist sterk toe: de kisten het verst van de wand krijgen 2 tot 3 keer meer lucht dan de kisten aan de wand. Door dikke maten dicht bij de wand te zetten en kleine maten het verst van de wand of bovenop kunt u dit compenseren.
(Mini) WKK (warmte-kracht-koppeling)	50%	Bij de opwekking van elektriciteit in de centrale gaat 60% van de energie-inhoud van het gebruikte gas als warmte verloren. Bij decentrale opwekking met een WKK kan deze warmte op het bedrijf gebruikt worden als er tegelijkertijd een warmtevraag en een elektravraag is. Elektra kan ook aan het net geleverd worden. De energiebesparingsmogelijkheden zijn sterk afhankelijk van bedrijfstype en -grootte.

BROEIERIJ

Isolatie kasdek (energiescherm)	20%	Isoleren in de kas is belangrijk voor zowel energiebesparing als voor de temperatuurverdeling. Bij een goede temperatuurverdeling kan een lagere ruimtetemperatuur worden geaccepteerd zonder dat er gewasschade optreedt in bepaalde hoeken van de kas.
Meerlagenteelt	40%	Door een tweede teeltlaag in de kas aan te brengen wordt er fors bespaard op het gasverbruik per steel, zelfs als de onderste laag tijdelijk belicht moet worden. Het onderzoek naar de optimale inrichting loopt nog, maar enkele tulpenbroeiers passen varianten op meerlagenteelt al met succes toe.
Waterbroei	12%	De teelt op stilstaand water bespaart energie door de iets lagere trektemperatuur bij een gelijke trekduur en de verminderde ruimte- en energiebehoefte tijdens de koeling.

Eb/vloedbroei	27%	Met het eb-vloed systeem blijven de tulpen langer in de bewortelingsruimte staan. Hierdoor is de kasperiode korter en zijn er meer trekken in het broeiseizoen mogelijk. Mede door het niet-opgeplant koelen is het energieverbruik per steel ongeveer 27% lager dan bij broei op potgrond.
Voortrekken	20%	Door de bewortelde bollen in een verwarmde cel of schuur enkele dagen (max. een week) gestapeld (dus in meerdere lagen) voor te trekken wordt de kasperiode verkort. Hierdoor kunnen op hetzelfde kasoppervlak meer trekken worden gebroeid.
Verhoogde kastemperatuur bij lelies in potgrond	14%	Door de kastemperatuur te verhogen van 16 naar 20 graden wordt de groeiduur van lelies met 2 tot 3 weken verkort. Per steel neemt het gasverbruik daarom nauwelijks toe, maar het elektraverbruik in de winter voor assimilatiebelichting neemt hierdoor af met ongeveer 15%.

DUURZAME ENERGIE

Zonnedak	30%	Tijdens het bewaren van de bollen kan voorverwarmde lucht uit een luchtcollector een forse besparing opleveren. In principe kan dit bij alle bolgewassen. Omdat de temperatuur in de collector vrij hoog op kan lopen is het zonnedak ook goed toepasbaar bij hyacint. De constructie is bij nieuwbouw goedkoper.
Drogen met kaslucht	40%	Door gebruik te maken van door de zon verwarmde kaslucht zal overdag de verwarming veel minder aanslaan. De energiebesparing kan, zeker gedurende de droogfase, oplopen tot 30 à 50%. Globaal geldt dat uit een kas van 200 m ² voldoende warmte komt voor het drogen van 20 m ³ bollen.
Koude/warmte opslag	0 - 50%	Wanneer in het totale productieproces meer of minder gelijktijdig in één schakel koude, en in een andere schakel warmte nodig is, zijn deze schakels te koppelen met relatief kleine volumes warmte/koude opslag. Naarmate warmte en koudebehoefte verder in de tijd uit elkaar liggen is het benodigde volume groter. Het hangt dus sterk van het bedrijfsspecifieke productieproces af hoe de warmte/koude opslag gedimensioneerd moet worden om rendabel te zijn. Warmte/koude opslag kan in ondergrondse tanks, in een aquifer of in een bodemvolume.
Warmtepompen	30%	Met een warmtepomp kan aan een hoeveelheid water of lucht warmte onttrokken worden en via warmtewisselaars aan een kleinere hoeveelheid water of lucht worden afgegeven, waardoor de temperatuur daarvan (sterk) omhoog gaat. Een warmtepomp werkt op elektriciteit en afhankelijk van de COP (ongeveer 4 aan de warmtekant) en de hoeveelheden water of lucht die moeten worden rondgepompt, gebruikt dit systeem tot 30% minder energie.

Warmtewisselaars	20-60%	Warmtewisselaars worden ingezet in combinatie met koude/warmte opslag en/of warmtepompen. Er bestaan verscheidene typen warmtewisselaars. Te warme kaslucht kan worden afgekoeld door water over het kasdek te laten vloeien of door watergekoelde ventilatie. De afgevoerde warmte wordt voor gebruik in de winter bijvoorbeeld opgeslagen in een aquifer of in een bodemvolume. Met zgn. energiepalen wordt warmte uitgewisseld tussen een bodemvolume en door slangen langs de heipalen stromend water.
Hergebruik warmte droog- en ventilatielucht	30%	Terugwinning van warmte uit afgevoerde droog- en ventilatielucht is een optie. Ook hier is een warmtewisselaar bij nodig
Koeling met grondwater	20%	Grondwater heeft een temperatuur van ongeveer 12 graden. Afhankelijk van de koellast kan het rendabel zijn om bijvoorbeeld via buizen in de grond onder het grondwaterniveau lucht aan te zuigen.
Windenergie	50%	Toepassing van een windmolen kan een substantiële verlaging van het elektriciteitsverbruik opleveren. Door teruglevering aan het net kan bovendien extra worden bespaard op de kosten. De aansluiting op het net kan hiermee echter niet vervallen: bij windstil weer is nog steeds het volle vermogen nodig! Of een windmolen geplaatst mag worden hangt af van plaatselijke en regionale overheden. Er zijn verschillende typen kleine windmolens.
Zonnepanelen	25%	Zonnepanelen zetten zonlicht om in elektriciteit. Ook bij bewolkt weer. Er zijn ook panelen die alleen het niet-fotosynthetisch licht omzetten en het fotosynthetisch licht doorlaten. Zonnepanelen worden steeds goedkoper, efficiënter en gaan heel lang mee (30 - 40 jaar).

DROGEN & BEWAREN

Ethyleengestuurde ventilatie bij de bewaring van tulpenbollen

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

Maurice Kok, DLV (m.kok@dlvplant.nl, 0252 688541)

Tulp en ethyleen

Tijdens de bewaring van tulpenbollen wordt door zure bollen ethyleen geproduceerd. Ethyleen heeft in de gezonde bollen negatieve gevolgen zoals overmatige verklijstering en bloemverdroging. Om ethyleenschade te voorkomen wordt extreem geventileerd: 100 m³ lucht/m³ bollen/uur tot eind augustus en 60 m³ lucht/m³ bollen/uur tot planten. Dit ventilatieadvies is gebaseerd op de aanwezigheid van 5% zure bollen. Meestal is minder zuur aanwezig en bovendien neemt de ethyleenproductie in de loop van het seizoen af. Uit angst voor ethyleen wordt dus teveel geventileerd. Dit kost zeer veel energie en leidt bovendien tot teveel uitdroging en een grotere gevoeligheid voor ziekten. Met de Hatech/EMS ethyleen analyser is het mogelijk geworden de ventilatie te regelen op basis van het ethyleengehalte in de cellen. Hierdoor wordt niet meer geventileerd dan nodig is om ethyleen af te voeren en wordt dus energie bespaard en kwaliteitsverlies voorkómen. De schadedrempel voor plantgoed bedraagt 100 ppb. Het instellen van een lagere waarde is niet nodig en bespaart bovendien veel minder energie. Bij leverbaar ligt de drempel tussen 100 en 300 ppb, tijdens koeling tussen 500 en 1000 ppb.

Project Klep Dicht (DLV, PPO, Hatech/EMS, Sercom en 5 bollentelers). Enkele resultaten:

In 2006 is het principe van ethyleengestuurde ventilatie gedemonstreerd op 5 bedrijven.

- De besparing door ethyleengestuurde ventilatie hangt af van het percentage zure bollen.
- T.o.v. de standaard norm van 100 m³/uur tot en met augustus, daarna 60 m³/uur kan er bij weinig zuur tot 70% bespaard worden.
- Op bedrijven waar standaard veel zwaarder geventileerd wordt kan dan dus nog veel meer bespaard worden.

Ethyleen in de buitenlucht

- Door landelijke luchtvervuiling van verbrandingsmotoren komt ethyleen in de buitenlucht.
- Tijdens windstille perioden loopt het ethyleengehalte op.
- Slechts 1 – 2% van de bewaarduur komt ethyleen in de buitenlucht boven de 100 ppb.
- Schade wordt hier niet van verwacht.

Ethyleen in de cel

- Tijdens de bewaarperiode is de ethyleenproductie niet constant.
- Het ethyleengehalte op verschillende punten in de cel gemeten is vrijwel hetzelfde.
- Eén meetpunt is dus voldoende, het maakt niet uit waar.
- In 'gasdichte' cellen kan het ethyleengehalte tijdens het Actellic-en toenemen tot boven de 1000 ppb

In de praktijk blijkt dat sommige telers voor de zekerheid de ethyleengrens waarmee de klimaatcomputer de klepstand aanstuurt voor de zekerheid niet op 100 ppb stellen, maar op veel lagere grenzen, zelfs op 40 ppb: dit is absoluut zinloos! Onder de 100 ppb lopen uw bollen beslist geen schade op door ethyleen! Door het instellen van een lagere ethyleengrens verbruikt u alleen maar meer gas om de ventilatielucht op temperatuur te houden. Bovendien: dit leidt tot uitdroging van uw bollen en dat komt de kwaliteit niet ten goede.

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloemeteelt

Energiebesparing door verminderde circulatie. Het voordeel van frequentieregelaars

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

Maurice Kok, DLV (m.kok@dlvplant.nl, 0252 688541)

Aan/Uit tegenover Frequentieregeling

De standaardnorm voor circulatie in een bewaarcel is $500 \text{ m}^3 \text{ lucht/m}^3 \text{ bollen/uur}$. Dit kan flink minder. De afname van het energieverbruik is met de aan/uit-regeling evenredig met de afname in luchthoeveelheid. Met de frequentieregelaar neemt het energieverbruik evenredig af met het toerental tot de derde macht.

De Figuur links toont het verband tussen luchthoeveelheid en energieverbruik. Bij 500 m^3 is het energieverbruik ongeveer $32 \text{ Wh per m}^3 \text{ bollen}$. Bij halvering van de luchthoeveelheid tot 250 m^3 d.m.v. aan/uit (de rode lijn) neemt het energieverbruik af tot ongeveer 16 Wh . Met frequentieregelaars neemt het energieverbruik af tot $6 \text{ à } 7 \text{ Wh}$, een veel grotere energiebesparing dus. Hierdoor zijn frequentieregelaars in 2 à 3 jaar terug te verdienen. Deze resultaten zijn in een praktijkopstelling verkregen.

Bij halvering van de luchthoeveelheid tot 250 m^3 d.m.v. aan/uit (de rode lijn) neemt het energieverbruik af tot ongeveer 16 Wh . Met frequentieregelaars neemt het energieverbruik af tot $6 \text{ à } 7 \text{ Wh}$, een veel grotere energiebesparing dus. Hierdoor zijn frequentieregelaars in 2 à 3 jaar terug te verdienen. Deze resultaten zijn in een praktijkopstelling verkregen.

Monitoring met sensoren liet zien dat:

- Bij het verminderen van de circulatie met frequentieregelaars de ethyleenconcentratie tussen de bollen niet te hoog wordt (met aan/uit wel).
- Bij verminderde circulatie in beide systemen de temperatuur en RV nauwelijks toenemen en dat het gewichtsverlies gelijk is.

Andere energiebesparingsmogelijkheden met de frequentieregelaar:

- Tot 40% energiebesparing door afgeronde uitblaasopening in systeemwand.
- 30% energiebesparing door verminderen lekkage tussen kisten, etc.
- Ruim 50% energiebesparing als door aanpassingen in de systeemwand, of door het afdekken van de bovenste kisten, de luchtverdeling over de kisten gelijkmatiger wordt.

Debiet en Energieverbruik

Metingen in de praktijk

Jeroen Wildschut, Henk Gude (PPO), Maurice Kok (DLV Plant)

jeroen.wildschut@wur.nl

Om na te gaan wat er met de luchtstroom door een kistenstapelung voor een systeemwand gebeurt, is telkens bij een verschillend aantal kisten voor de wand (0 – 40) en bij een toerental variërend van 300 – 1450 t/min, de luchtinstroom bij de ventilator gemeten:

- Zonder kisten voor de wand bij 1450 t/min is het debiet $25000 \text{ m}^3/\text{uur}$
- Bij 5 kisten voor de wand is het debiet $15000 \text{ m}^3/\text{uur}$

- Bij toenemend aantal kisten neemt het totale debiet toe
- Per kist neemt het debiet echter af
- Bij een 2 x zo laag toerental is het debiet in alle gevallen de helft
- Debiet wordt bepaald door weerstand en toerental

Het energieverbruik van de ventilator is hierbij ook gemeten:

- Bij afnemend toerental neemt het kWh-verbruik af met de 3de macht
- Ongeacht het aantal kisten voor de wand
- Dus ongeacht de weerstand (tegendruk)
- Minder weerstand verlaagt NIET het energieverbruik,
- Maar verhoogt het debiet

Kortom, bij een gegeven systeemwand geldt:

- Het debiet per kist wordt bepaald door het toerental en de weerstand
 - Het energieverbruik wordt bepaald door het toerental
- of:
- Meer weerstand betekent dus minder lucht bij hetzelfde energieverbruik

Energiebesparing bij de bewaring van plantgoed van tulp door temperatuurintegratie

Henk Gude, PPO (henk.gude@wur.nl, 0252 462121)

Er bestaan aanwijzingen uit eerder onderzoek dat plantgoed van tulp, bewaard in palletkisten over een zekere tolerantie t.o.v. de bewaar temperatuur beschikt. Door toepassing van temperatuurintegratie (TI), d.w.z. het laten oplopen van de temperatuur met enkele graden als er goedkope warmte beschikbaar is (bv bij warm weer of warmte uit een zonnedak), en het verlagen van de temperatuur als de buitenlucht koeler is (bv 's nachts), maar zodanig dat de gemiddelde temperatuur constant is, kunnen grote hoeveelheden energie bespaard worden. Absolute voorwaarde hierbij is dat de kwaliteit behouden blijft. Vooral een toename in verklisting dient voorkomen te worden.

Onderzoek

In 2003 is plantgoed (cultivars: Kees Nelis, Negrita, Roodkapje en White Dream) bewaard in klimaatkisten, bij verschillende temperatuurregimes:

1. Continu 20°C
2. Continu 18 °C (geen temperatuurintegratie, wél energiebesparend)
3. 25 °C /15 °C dag/nachtritme (geleidelijke overgang)
4. 23 °C /17°C, dag/nachtritme (geleidelijke overgang)

Resultaten

In 2004 zijn de bollen geoogst, gedroogd, gepeld, gesorteerd en gewogen. Bewaring bij 18 °C leidde in alle cultivars tot opbrengstderving en is dus geen optie voor energiebesparing. Bij 3 van de 4 cultivars had het temperatuurregime 25/15 geen effect op de opbrengst of op de sortering. Alleen bij de cultivar White Dream was sprake van een opbrengstderving in het leverbaar van 5%.

In 2004 is de proef herhaald, waarbij in de controlebehandeling is gekozen voor een bewaarregime dat in de praktijk vaak wordt gehanteerd d.w.z. bewaring bij 25 of 27 °C vlak na de oogst, waarna geleidelijk gezakt wordt in temperatuur. Hier is het TI-regime 'overheen' gezet d.w.z. overdag enkele graden warmer en 's nachts enkele graden kouder. In deze proef hadden de TI-behandelingen géén negatieve effecten op de opbrengst.

Het combineren van energiebesparende maatregelen: State-of-the-Art bewaarsysteem van tulpenbollen

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

Maurice Kok, Theo van der Gulik, DLV Plant (m.kok@dlvplant.nl, t.vandergulik@dlvplant.nl, 0252 688541)

Met State-of-the-Art wordt het op dit moment meest moderne bewaarsysteem bedoeld. Hierin zijn zoveel mogelijk innovaties gecombineerd, samengevat volgens onderstaand schema. In het bewaarseizoen van 2007 is het systeem gevolgd op de bollenbedrijven Karel Bolbloemen B.V., Fa. W. Meskers, Ebbers-Creil V.O.F. en Gebroeders Van Ruiten B.V., en is samengewerkt met de installatiebedrijven Polytechniek, Kaandorp-Wijnker, Omnivent en Eval. Aan het project is ook bijgedragen door Sercom, Hatech, Environmental Monitoring Systems (EMS) B.V., OmniVent en OmniHout.

De **gerealiseerde energiebesparingen** zijn aanzienlijk:

- 41 tot 66% op gas
 - 48 tot 65% op elektra
 - 54 tot 56% op het totale energieverbruik
- Het percentage zure bollen was laag: 0.5 – 1.6%.

De achtergronden bij de energiebesparingen zijn:

- lagere luchtweerstand in systeemwand
→ **meer lucht per kWh**
- Terugtoeren ventilator met frequentieregelaar
- Ventilatie sturen op ethyleen

Bij een lagere luchtweerstand (afgeronde uitblaasopening, grotere bolmaat) en bij een betere luchtverdeling over de kisten, kan het toerental van de ventilator teruggedraaid worden. Een lagere circulatienorm (<250 m³/uur, ipv. 500) blijkt voor optimale bewaarcondities voldoende. Bij terugtoeren neemt het kWh verbruik af met de 3de macht → **minder kWh per kist**.

Met de ethyleen-analyser wordt de ethyleenconcentratie in de bewaarcel continue gemeten. Door aansluiting op de klimaatcomputer wordt de klepstand gestuurd door het ethyleensignaal. Er wordt dan niet méér geventileerd dan nodig om ethyleen onder de 100 ppb te houden → **minder m³ gas per kist**

Mogelijke energiebesparingen

Op basis van de gegevens uit de klimaatcomputer is ook uit te rekenen wat er aan energiebesparing nog meer mogelijk was geweest. Een scenario waarbij de klepstand volledig op het ethyleengehalte wordt gestuurd (maar met een minimum klepstand van 15%), en waarbij de frequentieregelaar voor 100% de klepstand volgt (maar met een minimum frequentie-instelling van 15 Hz), laat zien dat de besparingen mogelijk nog fors hadden kunnen zijn:

- 73 tot 95% op gas
- 38 tot 82% op elektra
- 56 tot 87% op het totale energieverbruik

Een voorbeeld van de energiebesparingen t.o.v. het bewaren volgens de gangbare normen (Ventilatie: tot 1 sept 100 m³/uur, daarna 60 m³/uur; Circulatie: tot 1 sept 500 m³/uur, daarna 250 m³/uur met de aan/uit instelling):

In 2008 is het State-of-the-Art project uitgebreid met 4 bollenbedrijven: Fa. P. Poel Bloembollen B.V., Van der Avoird Lemmer B.V., Germaco B.V. en Fa. N.J.J. de Wit en Zn.

Ook in 2008 zijn flinke energiebesparingen gerealiseerd:

- Het totale energieverbruik (gas + elektra) was gemiddeld 62% t.o.v. de norm. Dit betekent een gemiddelde besparing van 38%.
- Bedrijven 1 en 2 bespaarden niet tot weinig, bedrijven 3 t/m 8 bespaarden 31 tot 79%
- Energiebesparingen van 46 tot 83% hadden mogelijk kunnen zijn.

Enkele achtergronden bij deze resultaten:

- Bedrijven 2 en 3 hebben niet of nauwelijks gestuurd op ethyleen
- Bedrijf 1 had 4,0% zure bollen in de cel, bij de andere bedrijven lag dit tussen de 0,3 en 1,5%.
- Bedrijven 7 en 8 circuleerden permanent op 25 Hz, bedrijf 1 permanent op 60 Hz.
- De andere bedrijven circuleerden gemiddeld op 35,6 tot 44,0 Hz

In 2009 heeft ook Bloembollenkwekerij Kreuk aan het State-of-the-Art project meegedaan. Extra innovatie op energiegebied op dat bedrijf is de toepassing van een zonnedak, zie pg 23.

De resultaten zijn hieronder samengevat:

Gemiddeld is een besparing van 43% gerealiseerd, 73% was mogelijk geweest.

In 2010 hebben nog 2 bedrijven zich bij het StArt-project aangesloten: Pronk Tulpen B.V. en G. Oud & Zn Tulips en is ook samengewerkt met Agratechniek.

De besparingen op het totale energieverbruik (gas + elektra) van de bedrijven in 2010 zijn hieronder samengevat:

Voor het 4de jaar op rij is er door de nu 10 deelnemers fors bespaard op energie: gemiddeld 30% op gas (maximaal 72%) en 44% op elektra (maximaal 80%). Volgens de gegevens uit de klimaatcomputers hadden de gemiddelde besparingen nog groter kunnen zijn: 70% op gas en 79% op elektra.

Rapporten State-of-the-Art 2007 t/m 2010 zijn te vinden via de website:
www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt

Met eenvoudige aanpassingen aan de systeemwand homogener en energiezuiniger drogen en bewaren

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

Theo van der Gulik, DLV Plant (t.vandergulik@dlvplant.nl, 0252 688541)

Een éénlaagssysteemwand is eenvoudig aan te passen. Deze aanpassingen zijn één voor één toegepast en schematisch in onderstaande figuur in rood aangegeven. Het effect van de aanpassingen op het gemiddelde debiet per kist is aangegeven in de staafgrafiek.

Zonder aanpassingen is de luchtverdeling over de lagen zeer ongelijk: laag 1 krijgt gemiddeld per kist ruim 900 m³/uur, laag 5 iets meer dan 400 m³.

Door het plaatsen van een schans onderin de systeemwand neemt het debiet in laag 1 af. Dit komt ten goede aan de overige lagen.

Door vervolgens de grootte van de bovenste uitblaasopening met een gekromde plaat te verkleinen van 19 cm naar 12 cm neemt het debiet in laag 6 af van 670 naar 575 m³/uur. Het debiet in de overige lagen neemt daardoor toe.

Door twee schuine balkjes in uitblaasopening 2 te plaatsen, daarna één in laag 3, en vervolgens de bovenste uitblaasopening verder te verkleinen tot 11 cm wordt de meest gelijkmatige verdeling verkregen.

Het debiet in de minst beluchte laag, laag 5, is toegenomen van 413 m³ zonder aanpassingen, tot 543 m³ met aanpassingen: een toename van 30%.

Aannemende dat 413 m³/uur voor circulatie voldoende is, betekent dit dat er terugtoerd kan worden met 23%. Dat **bespaart ruim 50% energie**.

Andere bevindingen in dit onderzoek:

- Terugtoeren heeft geen effect op de luchtverdeling over lagen
- Opvoeren van weerstand van de kistenstapeling voor de wand (2 kisten diep ipv. 10) heeft wel een (negatief) effect op de luchtverdeling.

De systeemwand in dit onderzoek was 1,70 meter diep en was voorzien van een schuine wand. De aanpassingen zijn niet 1 op 1 copieërbaar naar een drukwand met andere afmetingen. Ook de diepte van de stapeling speelt een rol. En het maakt ook uit of er

plantgoed of leverbaar voor de wand staat. Het optimale ontwerp van een systeemwand is dus maatwerk!

Onderzoek aan een twee-laagssysteem, 5 hoog x 8 diep

De luchtverdeling in een tweelaagssysteem (5 hoog x 8 diep) is moeilijker precies te meten, blijkt zeer ongelijkmatig, en is ook moeilijker te verbeteren. De schans zoals getest in het éénlaagssysteem is hier minder effectief. Het **met platen afdekken van de bovenste kistenlaag** met een uitblaasspleet van slechts 1 cm breedte blijkt het debiet in laag 4 flink te verbeteren. Om de luchtstroom in de onderste laag te verminderen en dit ten goede van de lagen erboven te laten komen, is het aerodynamisch verkleinen van de onderste uitblaasopening vermoedelijk het meest effectief.

Ook in een tweelaagssysteem van 4 hoog x 7 diep gaf het met platen afdekken van de bovenste kisten een goed resultaat: De minst beluchte laag (laag 3) kreeg bijna 70% meer lucht wanneer een kier van 1 cm werd overgelaten.

Minimaliseren van temperatuur- en RV-verschillen tussen kisten

In het 5 hoog x 8 diep tweelaagssysteem heeft de 2^{de} laag een veel kleiner debiet dan de eerste laag. Dit kan een factor 4 – 5 schelen. Ondanks dit verschil traden er gedurende een meetperiode van 19 dagen in RV en temperatuur geen verschillen op tussen de kisten van de verschillende lagen. Deze resultaten wijzen er op dat om temperatuurs- en RV-verschillen tussen kisten te minimaliseren een veel lagere circulatienorm dan 500 m³/uur per m³ bollen voldoende is.

Computergestuurde Circulatieregelingen

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462 121)

Het circulatiedebiet wordt niet door de klimaatcomputer gestuurd, maar wordt handmatig via een frequentieregelaar ingesteld. Door ook de circulatie via de frequentieregelaar met de klimaatcomputer te sturen kan door het 3^{de}-machtsverband tussen toerental en energieverbruik veel energie worden bespaard. Omdat dit bij alle bolgewassen toepasbaar is kan hiermee op sectorniveau dus heel veel energie bespaard worden.

Het breedst toepasbaar is een systeem waarmee met afstandsensoren het aantal kisten voor een circulatieventilator bepaald wordt en met luchtsnelheidssensoren tegelijkertijd het debiet van die ventilator. Wanneer door een grotere bolmaat, minder gevulde kisten of door het weghalen van kisten het gemiddelde debiet per kist toeneemt kan het regelsysteem de ventilator automatisch terugtoeren zodat het debiet weer op een vooraf ingesteld niveau uit komt. Bij het bv. voor verwerking tijdelijk weghalen van 2 – 3 kolommen kisten wordt zo al ruim 50% op elektra bespaard. Met ditzelfde systeem kan ook de ventilatie van de bewaarcel aan het aantal kisten aangepast worden, zodat ook het ventilatiedebiet per kist constant blijft. Op gas wordt dan ook nog eens 20 – 30 % bespaard.

Luchtsnelheidssensoren gebaseerd op thermische geleiding, vortex en mogelijk ook de Pitotbuis zijn hiervoor het meest geschikt.

Het eenvoudigste kisten-telsysteem is op basis van een afstandsensor. De

koppeling aan een digitaal administratief magazijnsysteem is hier een zeer interessant alternatief voor.

De verwachte investeringen voor computergestuurde circulatie zijn relatief laag en de mogelijke energiebesparingen zijn hoog. De terugverdientijden zijn naar verwachting kort (binnen enkele jaren).

De hetedraadsensor

Sensor MW22

In de vervolgfase van dit project worden in samenwerking met telers en toeleverende industrie (o.a. sensoren en klimaatcomputers) de meest belovende regelsystemen (= software + sensoren) ontwikkeld en getest en mogelijk aangepast. Hierbij wordt enerzijds aandacht besteed aan nauwkeurigheid, robuustheid, gevoeligheid voor o.a. stof en Actellic, onderhoud van de sensoren, etc., anderzijds aan de doeltreffendheid van de regeling.

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt

Met alternatieve kuubskist energie-efficiënt drogen in een half (1/2)-laagssysteem

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462 121)
Bob Bisschops, DLVPlant (B.Bisschops@dlvplant.nl, 0252 688 541)

Naar een idee van Peter de Wit van het bloembollenbedrijf N.J.J. de Wit/Nord Lommerse is door Omnihout B.V. een alternatieve kuubskist gemaakt. Deze kisten met een open onderste palletbodem (kuubskisten voor een zogenaamd twee-laagssysteem) worden geplaatst voor een één-laags droogwand. Elke kist wordt zowel van onderen als van boven aangeblazen. Via de bollen wordt de lucht door de buizen opzij uitgeblazen.

Met CFD-modellen is het ontwerp verbeterd en door PPO/DLV-Plant getest. Hierbij zijn de debieten per kist gemeten en is het droogproces met temperatuur- en RV-sensoren gevolgd.

De resultaten:

- De luchtverdeling over de kistenstapeling is gelijkmatiger dan bij gangbare kisten.
 - De opstartfase van het droogproces is korter omdat de door de drooglucht afgelegde weg door de bollen gehalveerd is. Per m³ wordt er meer vocht afgevoerd.
 - De weerstand is lager waardoor het debiet hoger is.
 - De kisten zijn daardoor 30% eerder sneldroog.
 - Hierdoor wordt 17 % op gas en 34% op elektra bespaard.
 - De financiële besparing bij het drogen is echter klein: €0,22 tot €0,31 per kist.
 - Door het kortere sneldroogproces is de kans op ziektes kleiner.
- Bij de bewaring kan door de lagere weerstand *en* de betere luchtverdeling ruim 50% op elektra worden bespaard. Dit kan tot €10,- per kist per seizoen opleveren.
 - Dit vereist een aanpassing aan de bovenkant van een 1-laagssysteemwand.

In deze figuren is met de kleurenschaal van blauw via geel naar rood de snelheid in m/s weergegeven. De verschillen in luchtsnelheid bij de buizenkisten, het half-laagssysteem links, zijn kleiner dan bij het twee-laagssysteem.

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt

Energiebesparing bij heetstook Hyacint

Guus Braam, DLV Plant (g.braam@dlvplant.nl)

Ventilatie bij heetstook kost onnodig veel gas

Na vijf jaar praktijkproeven blijkt de oude norm van 160 m³ buitenlucht per m³ product veel te hoog. De noodzaak van deze hoge norm is nooit wetenschappelijk vastgesteld. Tot nu toe werd aangenomen dat veel buitenlucht nodig is voor voldoende zuurstof en om de RV laag te houden. Vermindering van de hoeveelheid buitenlucht heeft echter nauwelijks invloed op de RV en leidt ook niet tot een daling het percentage zuurstof.

De proeven zijn uitgevoerd met in totaal 500 m³ bollen, wat overeenkomt met ongeveer 20 hectare. De ventilatie werd terug gebracht van 160 naar 80 en 40 m³ buitenlucht per m³ product per uur. Er is getest in gaasbakken en kisten met zowel één- als tweelaagsbeluchting. In géén van de gevallen is er ooit sprake geweest van extra heetstookschade. Bij controle tijdens de heetstook werden geen afwijkingen aan de bollen waargenomen. Ook in de nateelt op het veld en in de broei zijn geen bijzonderheden gesignaleerd.

Er zijn meerdere cultivars gebruikt waaronder; Delf Blue, Carnegie en Pink Pearl.

Belangrijke voorwaarden

- Laat altijd de klepstand doormeten
- Een goede luchtverdeling is uiterst belangrijk
- Beperk het openen van deuren tot een minimum

Ook circulatie kan minder

Er is tevens geëxperimenteerd met halvering van de luchtcirculatie. Tijdens de 4 weken 30°C en de 2 weken 38°C is de circulatie teruggebracht van de gebruikelijke 1000 m³ naar 500 m³ per m³ product per uur. Bij het opstoken en afkoelen en bij de 3 dagen 44°C is wel de norm van 1000 m³ gehandhaafd. Bij controle is geen schade geconstateerd.

Energiebesparing

Bij het huidige advies van 160 m³ buitenlucht per m³ bollen per uur bedraagt het gasverbruik ongeveer 4100 m³ per ha. Door deze terug te brengen naar 80 m³ daalt het gasverbruik naar circa 2300 m³ per hectare. Bij 40 m³ buitenlucht daalt het verbruik zelfs naar circa 1200 m³. Dit geeft een besparing van respectievelijk 45% en 70%, overeenkomend met 1800 m³ en 2900 m³ gas. Naast besparing op het gasverbruik bij het ventileren, is er bij halvering van de circulatie ook flink te besparen op het stroomverbruik.

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloemeteelt

Bewaren lelieplantgoed: niet teveel circuleren

Rik Vasen en Geert van Diepen, DLV (r.vasen@dlvplant.nl, g.vandiepen@dlvplant.nl, 0252 688541)

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

De veruit belangrijkste energiepost bij de teelt van lelies is het elektraverbruik voor koeling en circulatie tijdens de bewaring van november t/m april. Lelieplantgoed wordt bewaard in palletkisten bij een temperatuur van 2 - 4 °C in de eerste weken na het rooien tot gemiddeld -0.5 °C in de laatste maanden. De circulatieluchthoeveelheden variëren in de praktijk tussen de 50 en 300 m³ lucht per m³ bollen per uur. Voor de ventilatie wordt door sommige telers een klein PVC-pijpje in de buurt van de verdamper aangebracht, terwijl andere telers dit oplossen door af en toe de deur even open te doen.

DLV en PPO hebben in 2009 op praktijkbedrijven onderzocht in hoeverre het klimaat in de cel en tussen de bollen beïnvloed wordt als de circulatielucht wordt verminderd van 300 naar 50 m³ lucht per m³ bollen per uur met behulp van een aan/uit-regeling. Ook werd het effect van de hierboven geschetste ventilatieregelingen op het CO₂-niveau in de cel en tussen de bollen bestudeerd.

De belangrijkste resultaten uit het onderzoek:

- **Circulatie:** 50 m³ lucht per m³ bollen per uur is voldoende als de bollen in rust zijn
- Meer lucht is niet nodig en geeft ongewenste warmte van de ventilatoren
- Gebruik frequentieregelaars. Dat bespaart 50 – 70% t.o.v. aan/uit !
- **Ventilatie:** af en toe de deur even open of een PVC-pijpje is voldoende
- Voor aanvoer van zuurstof en afvoer van CO₂ is 1 m³ lucht per m³ bollen per uur voldoende

Figuur 6: Energieverbruik voor circulatie en terugkoelen.

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloemeteelt

Groep van bijzondere bolgewassen grootverbruiker van energie. Op ventilatie kan fors bespaard worden.

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)
Rik Vasen, DLV Plant (r.vasen@dlvplant.nl, 06 538 197 72)

De 5 bijzondere bolgewassen met het hoogste energieverbruik op sectorniveau zijn Allium, Muscari, Zantedeschia, Fritillaria en Brodiaea. Uit een inventarisatie onder 19 telers van bijzondere bolgewassen blijkt dat het gasverbruik tijdens de bewaring (het gasverbruik in m³ gas/m³ bollen) fors hoger is dan voor tulp. Dat is bijzonder omdat bij tulp zoveel geventileerd moet worden vanwege het ethyleenprobleem, terwijl de bijzondere bolgewassen geen ethyleenprobleem hebben. De oorzaken van het hogere energieverbruik zijn een hoger ventilatiedebiet en in het geval van Zantedeschia ook een langere bewaarduur en een grotere gemiddelde ΔT (het verschil tussen de temperatuur in de cel en in de buitenlucht). Fritillaria en Allium hebben lagere opbrengsten (m³ bollen/ha) dan tulp. Daardoor komt het gasverbruik/ha uit in dezelfde orde als bij tulp. Muscari en vooral Zantedeschia hebben per hectare hogere opbrengsten dan Allium en Fritillaria en daardoor ook per hectare een fors hoger gasverbruik dan tulp.

Ook de spreiding rond het gemiddelde ventilatiedebiet blijkt erg hoog: 46% bij Fritillaria tot wel 60% bij Muscari. Dit geeft aan dat sommige telers al met een fors lager dan gemiddeld debiet ventileren. Ook bleek dat op bedrijven waar al in de tachtiger jaren van de vorige eeuw (toen de gasprijs nog erg laag was) met de teelt is begonnen is, het gasverbruik het hoogst is. Dit zijn aanwijzingen dat het gasverbruik bij bewaren het eenvoudigst te verminderen is door het ventilatiedebiet te verlagen. Een energiebesparing van 20 – 40% is dan snel mogelijk.

Figuur: Energiegetallen (schaal 0 - 100) van de energetisch 6 belangrijkste bijz. bolgewassen.

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloemeteelt

BROEIERIJ

Energiebesparing bij de broeierij van bolbloemen door temperatuurintegratie

Bolbloemen worden bij een constante etmaaltemperatuur gebroeid. Temperatuurintegratie (TI) wil zeggen dat bepaalde gewassen flinke schommelingen rond een bepaalde gemiddelde kastemperatuur kunnen verdragen zonder kwaliteitsverlies. Hiervan kan gebruik gemaakt worden door de kastemperatuur wat op te laten lopen als de zon schijnt en de temperatuur iets te laten zakken als er minder instraling is (bv 's nachts). De periode van lagere temperatuur in de nacht bespaart veel stookenergie. In de glastuinbouw is de afgelopen jaren volop geëxperimenteerd met TI als energiebesparingsinstrument.

Bolbloemen kunnen een temperatuurstijging overdag van 4 graden boven de gemiddelde etmaaltemperatuur prima verdragen als deze stijging 's nachts gecompenseerd wordt door een daling van 4 graden onder de gemiddelde temperatuur. De lagere nachttemperatuur is vooral verantwoordelijk voor de energiebesparing. In 3 jaar onderzoek is vastgesteld dat temperatuurintegratie goed toegepast kan worden in de broeierij van tulp, narcis en hyacint.

Haal meer uit uw kas! Minder energie per bos door meer-lagen-broei

Jeroen Wildschut en Martin van Dam, PPO (jeroen.wildschut@wur.nl, Martin.vandam@wur.nl, 0252 462121)

De voordelen van meerlagenbroei:

- Hogere benuttingsgraad kas (tot 300-400%?)
- Hogere energie-efficiëntie (40 à 50% minder energie per bos)
- Lagere kostprijs
- Productie-uitbreiding zonder uitbreiding kasoppervlak

Minimale lichtbehoefte bolbloemen

Tulp, hyacint en narcis zijn bij uitstek geschikt voor meerlagenbroei door de grote hoeveelheden koolhydraten in de bol. Deze gewassen hebben daardoor geen groeilicht (fotosyntheselicht) nodig. Wel is (stuur)licht nodig om rechtop te blijven en om op kleur te komen. Enkele conclusies uit het onderzoek naar de minimale lichtbehoefte van tulp waren:

cv Cheers, Links 30 µmol Blauwe LED
Rechts 30 µmol Rode LED

cv Cilesta, Links 30 µmol Blauwe LED
Rechts 30 µmol Rode LED

- De eerste 30% van de normale 2-4 weken groei in de kas hebben tulpen geen licht nodig.
- Langer in het donker leidt tot kromme stelen, maar niet tot kortere of lichtere tulpen.
- Door 1 minuut/half uur met 1 TL-lamp/m² te belichten blijven de tulpen langer rechtop.
- Onder continue blauw LED-licht worden de tulpen langer dan onder rood.
- Onder rood LED-licht spreidt de spruit veel eerder.
- Hierin is geen verschil bij 30, 15 of 10 µmol/s/m².

Bedrijven gezocht voor deelname aan het project 'Meerlagenteelt in de praktijk'

Doel van dit project is: het versneld ontwikkelen en implementeren van MLT-systemen op water waardoor in de bolbloemensector op middellange termijn het energieverbruik voor de broeierij drastisch afneemt, de arbeidsomstandigheden verbeteren en er geen/minder emissie van nutriënten en gewasbeschermingsmiddelen plaatsvindt. Gecombineerd met duurzame energiemaatregelen wordt het broeien op lange termijn energieneutraal.

De werkwijze in dit project is vergelijkbaar met die van het project State-of-the-Art bewaren van tulpenbollen: enerzijds het demonstreren van reeds ontwikkelde en beproefde MLT-systemen op praktijkbedrijven en van de hierbij gerealiseerde energiebesparingen. Anderzijds het op deze praktijkbedrijven testen/verifiëren van de recente resultaten van onderzoek naar verbeteringen van belichting, kasklimaat, e.d.. Op deze wijze wordt de praktijk direct gevoed met de nieuwste ontwikkelingen uit het onderzoek en wordt het onderzoek direct gevoed met de resultaten en ervaringen op de praktijkbedrijven.

In **broeiseizoen 2009/2010** deden 4 bedrijven mee aan dit project. Met de op de bedrijven toegepaste lichtregimes werden kwalitatief goede tulpen afgebroeid. Er is daarom gestart met het in kaart brengen van het kasklimaat. Hiertoe zijn met draadloze sensoren op verschillende hoogtes t.o.v. de teeltlagen de temperatuur en relatieve luchtvochtigheid (RV) gedurende 3-6 weken gelogd. Deze data zijn geanalyseerd en op het bedrijf besproken en waar nodig zijn verbeteringen voorgesteld en uitgewerkt.

Samenvattende conclusies uit dit onderzoek:

- Het energieverbruik bij meerlagenbroei is minstens 40% lager
- Het kasklimaat kan voldoende gecontroleerd worden om zweters & kiepers te voorkomen
- De mogelijkheden van LED verlichting worden nog niet voldoende benut
- Er bestaat een grote variatie in het realiseren van meerlagenteelt

In het 2^{de} jaar van dit project, **broeiseizoen 2010/2011**:

- Is het aantal deelnemende bedrijven uitgebreid naar 7
- Zijn o.a. LED-lampen bij verschillende cultivars getest.
- Is het kasklimaat (temperatuur, RV, en PARlicht) doorgemeten
- het energieverbruik per bos bepaald
- zijn concepten van broei in meerlagen ontwikkeld (broeierij van de toekomst)

Van het testen van o.a. **LED-lampen** (beschikbaar gesteld door Lemnis lighting) zijn met de webcam filmpjes gemonteerd waarop de groei van tulpen onder verschillende lichtbronnen gevolgd kan worden.

Foto's: Tulpen op Bedrijf 6 onder witte TL, blauwe TL en onder rode en blauwe LED's. De rode LED's hingen aan de kant van de webcam, de blauwe aan het andere eind. De tulpen in het midden stonden onder een rood/blauw mengsel.

Deze filmpjes kunnen op de website www.meerlagenteeltindepraktijk.wur.nl worden bekeken. Verder worden daar de laatste resultaten van het aan meerlagenteelt gerelateerd onderzoek bijgehouden en vind u informatie over verschillende aspecten als mechanisch ontvochtigen, LED-belichting en energiebesparing. Conclusies uit het lichtonderzoek:

- Forsere groei onder blauwe LED's (ook onder blauwe TL)
- Lichtere tulpen onder rode LED's en onder de kwik lamp
- Vroeg spreiden onder rode LED's is sterk cultivar afhankelijk

Onderzoek aan het **kasklimaat** richt zich onder meer op horizontale en verticale gelijkmatigheid en op mechanisch ontvochtigen. Van dit laatste zijn verschillende systemen mogelijk. Broeiseizoen 2010/2011 installeerde Bedrijf 2 op de bestaande luchtbehandelingskasten (LBK's) aanzuiging van buitenlucht dmv. een klep en een opening door de wand van de schuurkas. De werking van dit systeem is enkele weken gevolgd door elk kwartier de temperatuur en RV met sensoren te loggen. Uit de gegevens is het absolute vochtgehalte (ml water per m³ lucht) berekend en weergegeven in onderstaande figuur:

Op Bedrijf 2: Absolute luchtvochtigheid van de kaslucht, in de slurven, en buiten (Berkhout, KNMI).

Het absolute vochtgehalte van de buitenlucht (blauwe lijn) is met 4 – 6 ml/m³ veel lager dan het vochtgehalte van 10 – 12 ml/m³ in de kas (gele lijn). Het vochtgehalte gemeten in de slurf van de LBK's (paarse lijn) is bij actief ontvochtigen (klep open, vooral s'nachts) ongeveer gelijk aan de buitenlucht. Wanneer de klep dicht is, is het vochtgehalte in de slurf als in de kas.

De volgende figuur laat het resultaat van het mechanisch ontvochtigen zien: *zonder* het ontvochtigingssysteem in 2010 kwam de RV regelmatig boven de 85%, in 2011 *met* het systeem vrijwel nooit.

Maximale RV *zonder* (2010) en *met* mechanisch ontvochtigen (2011), Bedrijf 2.

- Mechanisch ontvochtigen is een energiezuinige en doeltreffende methode om de RV te sturen.

Van 4 bedrijven met verschillende MLT-systemen is het **energieverbruik** (kasverwarming en belichting) per bos bepaald:

Samenvatting energieverbruik bij 4 bedrijven.

Bedrijf	eenheid	Bedrijf1	Bedrijf2*	Bedrijf4	Bedrijf5
bruto kasoppv	m2	2000	5300	4000	12800
netto teelt oppv	m2	4452	8050	6451	15954
bedekkingsgraad	%	223%	152%	161%	125%
gasverbruik voor warmte	m3	84.764	-	152.305	339.208
per m2 kas	m3	42,4	-	38,1	26,5
per m2 teelt	m3	19,0	-	23,6	21,3
bespaard op gas	%	55%	nvt	38%	20%
warmtepomp	kWh	-	708.591	-	189.364
totaal verbruik voor warmte	MJoules	2.981.150	6.377.315	5.356.567	13.634.207
Belichting					
gemiddeld belicht	uur/dag	12	6	21	0
geïnstalleerd	watt/m2	40	40	31	-
totaal	kWh	103429	40884	221118	0
primaïr	MJoules	930860	367960	1990062	0
Totaal Energie	MJoules	3.912.010	6.745.275	7.346.628	13.634.207
aandeel voor belichting	%	24%	5%	27%	0%
Productie	miljoen stelen	12	22,4	13,2	30
Energie/bos	MJ/bos	3,26	3,02	5,59	4,54
Bespaard t.o.v. 1 laags broei		53%	37%	40%	20%

*Bedrijf 2 koopt 100% groene stroom in, omrekening naar MJoules is echter op basis van primaire energie

- Maximale besparing was 53%
- Hoe hoger de bedekkingsgraad hoe meer energie bespaard wordt
- Voor belichten van de onderste laag is tot 40 watt/m2 geïnstalleerd
- Het aandeel van de belichting in het totale energieverbruik liep op tot 27%
- Voor meer details: zie tzt. het eindrapport op www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeel

Twee alternatieve ontwerpen van MLT systemen zijn hieronder uitgebeeld (illustraties door JAM Visueel denken). Compartimentering per groeifase, LED-belichting, eb/vloed, en teeltsturing dmv. sensoren en klimaatcomputers zijn hierin belangrijke componenten. Doel is een minimaal energieverbruik, maximale productie van de hoogste kwaliteit, zonder emissie van nutriënten en pesticiden.

DUURZAME ENERGIETECHNIEKEN

Drogen en bewaren met door de zon opgewarmde kaslucht. Ervaringen in Project Energiek Geregeld

Guus Braam, DLV Plant (g.braam@dlvplant.nl, 0252 688541)

Beschikt u over een (schuur)kas? Deze kas is een gratis energiebron. Door instraling van de zon wordt de lucht in de kas opgewarmd. Door hier goed mee om te gaan, bespaart u energie en hoge kosten. In 2008 en 2009 is op praktijkbedrijven een besparing op gas bij het drogen van tussen 45 en 50% aangetoond.

Er zijn twee systemen van drogen met kaslucht:

- **Drogen waarbij het product in een (aangrenzende) cel staat**

De buitenlucht wordt door systeemventilatoren door de kas gezogen. Via een corridor of luchtkanaal wordt de opgewarmde lucht uit de kas door de bollen geblazen die in een aangrenzende cel of schuur staan.

- **Drogen waarbij het product in de kas staat**

De buitenlucht wordt via de kas direct door de bollen heen gezogen, waarbij afgewerkte lucht direct naar buiten wordt geblazen.

Situatie waarbij de lucht direct uit de kas in de droogwand wordt getrokken.

In het project Energiek Geregeld is in 2008 en 2009 op enkele bedrijven (hieronder A en B genoemd) het energieverbruik bij het drogen gemeten met en zonder het gebruik van opgewarmde kaslucht.

Op bedrijf A wordt gedroogd met (schuur)kaslucht. De door de zon opgewarmde lucht boven het energiescherm en onder het kasdak wordt de

droogwand ingetrokken waarna d.m.v. een klep deze lucht kan worden bijgemengd. Wanneer de temperatuur van de uitblaaslucht van de droogwand (de lucht die door de bollen wordt geblazen) boven de ingestelde temperatuur komt (hier 23 °C), wordt bijgemengd met buitenlucht. Deze buitenlucht komt via grote open luiken en deuren de schuurkas in. Hiermee werd in 2008 47% en in 2009 45% op gas bespaard.

Op bedrijf B wordt door de droogwand lucht uit de kas aangezogen en door de kisten geblazen die in de aangrenzende ruimte in sloffen opgesteld staan. Ook hier werd fors bespaard t.o.v. drogen met buitenlucht. In 2009 werd een besparing van 51% op gas gemeten.

Energiebesparing en financieel voordeel van het zonnedak

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

Het zonnedak

In 2009 is op een praktijkbedrijf 35% bespaard op gas door gebruik te maken van een zonnedak.

Het principe is dat de voor ventilatie aangezogen lucht door het zonnedak voorverwarmd wordt. Is de lucht dan warmer dan de gewenste celtemperatuur dan wordt bijgemengd met direct aangezogen buitenlucht. Onderstaande figuur laat zien dat de temperatuur in het zonnedak overdag tot ver boven de celtemperatuur opliep. 'sNachts was de temperatuur iets hoger of gelijk aan die van de buitenlucht. Gemiddeld over het bewaarseizoen moest de ventilatielucht 3,7 °C opgewarmd worden, zonder zonnedak zou dat 5,2 °C zijn geweest. Die 1,5 °C verschil betekende een besparing op gas van 35%.

PPO heeft een computerprogramma ontwikkeld voor het berekenen van de energiebesparing en het financiële voordeel van een zonnedak voor elke bedrijfssituatie. De kweker hoeft slechts enkele gegevens over het bedrijf in te voeren, zoals aantal hectares van de verschillende gewassen en het beoogde schuuroppervlak, en het programma rekent in seconden uit wat de consequenties zijn. Hierbij wordt rekening gehouden met de actuele situatie van het fiscale voordeel. U kunt zelf uw voordeel berekenen op <http://psgapp.wur.nl/zonnedak>.

Vuistregel voor optimale verhouding oppervlak zonnedak/teeltareaal:

20-25 m² zonnedak/ha tulp

40-50 m² zonnedak/ha hyacint

Warmtepompen, Warmtewisselaars en Warmte-koude Opslag

Jeroen Wildschut, PPO (jeroen.wildschut@wur.nl, 0252 462121)

Warmtepompen en Warmtewisselaars

Conventionele technieken om in een warmtevraag te voorzien zijn er op gericht om warmte te produceren door iets te verbranden. In plaats van iets te verbranden, is het ook mogelijk om warmte te verplaatsen. Dit principe noemen we een warmtepomp. Het voordeel van warmtepompen zit in het hoge rendement: door warmte te verplaatsen kun je veel meer bruikbare energie verkrijgen dan dat het verplaatsingsproces kost. De verhouding bruikbare energie/benodigde energie kan met een warmtepomp oplopen tot rendementen boven de 300%! De bron van de warmte kan bijvoorbeeld de bodem onder de kas zijn. Speciale 15m lange palen voorzien van waterslangen, zogenaamde energiepalen, worden in de grond geslagen en fungeren als warmtewisselaars: Koud water dat door deze slangen wordt gepompt onttrekt warmte aan de bodem en warmt op. Door met warmtepompen dit water af te koelen komt warmte vrij ("omgekeerde koelkast"). Door deze warmte weer aan het veel kleinere watervolume van het gesloten verwarmingssysteem van de kas af te geven kunnen hoge temperaturen worden gerealiseerd.

Warmte-koudeopslag

Een andere techniek om slim om te gaan met warmte is warmte-koude opslag. Overbodige warmte in de zomer kan worden weggekoeld uit de kas en in de vorm van warm water worden opgeslagen in een ondergronds reservoir. Dit waterreservoir, dat ligt op een diepte van ongeveer 45 meter noemt men een aquifer. In de winter wordt de warmte teruggewonnen en gebruikt om de kas te verwarmen. Een vereiste hierbij is dat de jaarcyclus energie-neutraal is (het overschot in de zomer is ongeveer gelijk aan de vraag in de winter.) Warmte en koude opslag zijn ideaal te combineren met warmtepompen. Door de opslag van warmte wordt de vraag naar extra warmte geminimaliseerd. Het kleine beetje warmte dat nog nodig is kan door middel van warmtepompen aan de grond worden onttrokken.

Sinds 2008 maakt Marcel Boos op zijn bedrijf Aquaflovers gebruik van zowel warmtepompen als warmte-koude opslag bij de teelt van Irissen. Marcel heeft hiermee 36% bespaard op het energiegebruik voor de verwarming van zijn kas. In 2009 is ook het bedrijf Wagemaker Flowers van start gegaan met verwarming van hun kas met warmtepompen.

Duurzame energie in de bloembollensector

DWA Installatie- en energieadvies
Postbus 274
2410 AG Bodegraven

Voor de bloembollen- en bolbloemensector zijn er voor de komende jaren doelstellingen vastgesteld in de Meerjarenafspraak energie (MJA-e). Hierin staat onder andere dat er een efficiëntieverbetering van 11% ten opzichte van 2006 gerealiseerd moet worden over de periode 2007 tot 2011. Daarnaast wordt gestreefd naar grootschalige invulling van de thermische en elektrische energievraag door duurzame energie. De streefwaarde voor het aandeel duurzame energie in de bloembollensector in 2011 is op basis van de resultaten van deze studie vastgesteld op 6,4%.

Het doel van deze studie was de technische en economische mogelijkheden voor de toepassing van duurzame technologieën in de sector helder te krijgen. Hierbij is achtereenvolgens ingegaan op de energievraag van de sector en de opdeling daarvan over de verschillende bedrijfsprocessen. Vervolgens is ingegaan op de penetratiegraad waarin duurzame technieken zijn toegepast. Daarna zijn de mogelijkheden voor nieuwe duurzame technieken uitgewerkt.

Naar aanleiding van diverse afspraken in onder andere de bloembollen- en bolbloemensector is de energie-efficiency de laatste jaren sterk gestegen. Duurzame technieken, zoals het gebruik van vrije koeling en het gebruik van voorverwarmde kaslucht, worden al ruimschoots in deze sector toegepast. Andere duurzame technieken worden in veel mindere mate toegepast. Met de huidige bestaande duurzame technieken zijn de volgende concepten samengesteld, die zowel energetisch als economisch het meest aantrekkelijk zijn:

- Houtketel (basislast), gasketel (pieklast) en het gebruik van oppervlaktewater
- Bio-WKK
- PV-panelen en/of duurzame elektriciteit

Deze concepten zijn zowel voor de referentiebedrijven als voor de gehele sector doorberekend.

Het volledige rapport is te downloaden op:

www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt

Verkenning duurzame energietechnieken toepasbaar op bloembollenbedrijven

Een economische analyse van decentrale opwekkingsmogelijkheden

K. van der Putten (0252 462121)

Door de verwachte stijging van de gas- en elektriciteitsprijzen uit te zetten tegen de verwachte prijsdaling van de nieuwe, duurzame technologieën, is een schatting gemaakt van het jaar waarin deze technieken financieel aantrekkelijk worden voor bloembollenbedrijven.

Hierbij is rekening gehouden met verschillende groeiscenario's en het wel/niet verkrijgen van subsidie. Als uitgangspunt is de gemiddelde jaarlijkse warmte- en elektriciteitsvraag genomen van de 4 meest voorkomende typen bloembollenbedrijven: Telers met meer dan 5 ha, Teler/broeiers met meer dan 5 ha, jaarrond Broeiers en bedrijven met minder dan 5 ha. Verder is er van uit gegaan dat de energievraag door gebruik van efficiëntere technologieën en energiebesparing al sterk is afgenomen tot het minimum haalbare met huidige technieken.

Prijzontwikkeling ruwe aardolie (ORB)

Conclusies:

Voor alle typen bloembollenbedrijven blijkt dat het naar verwachting binnen enkele jaren interessant is om te investeren in de volgende vormen van duurzame energieopwekking:

- een middelgrote windturbine
- een groot oppervlak aan zonnepanelen (100 kWp)
- een houtkachel

Nu of binnen enkele jaren zijn deze financieel haalbaar.

Jaargemiddelde windsnelheid, Bron KNMI

Globale jaarlijkse straling, Bron KNMI

- Ook een mestcovergister met WKK of een monovergister met teruglevering kan winstgevend zijn in situaties waarin subsidie kan worden verkregen.
- De overige onderzochte technieken: biomassa vergassing en geothermie, worden naar verwachting pas na 2020 kostenneutraal.

Temperatuur op 2 kilometer diepte, Bron www.kennislink.nl

Voor rapport zie: www.agentschapnl.nl/programmas-regelingen/bloembollen-en-bolbloementeelt