
Lærerveiledning:

Hydrogen
med fokus på transport

The Blue Move for a Green Economy er et prosjekt innen Inter-
reg ØKS for å fremme produksjon, distribusjon og anvendelse av
hydrogen fra fornybar energi.

Green Drive Region er et prosjekt innen Interreg Sverige-Norge for
å fremme bruken av alternative drivstoff.

Prosjektnavn: The Blue Move for a Green Economy,
www.bluemove.no. Green Drive Region, http://greendriveregion.com.
Finansiering: Denne utdanningen støttes av det Europeiske Regionale
Utviklingsfondet gjennom Interreg ØKS, http://www.interreg-oks.eu.,
og Interreg Sverige-Norge, http://www.interreg-sverige-norge.com.
Utgitt av: Kunnskapsbyen Lillestrøm 2017, www.kunnskapsbyen.no.
Redaktører: Jan Carsten Gjerløw, Kunnskapsbyen Lillestrøm og Anna
Tibbelin, Bengt Drakenberg, Kommunförbundet Skåne.

Design: Clavis Communications

Referansegruppe for utviklingen av kurset:
Kunnskapsbyen Lillestrøm, Vätgas Sverige, Energikontoret Skåne,
Skedsmo Realfagssenter, Kjeller skole, RISE (Research Institutes of
Sweden) og Malmö Museer.

Utdanning gjennomføres som en del av aktiviteten i Interreg ØKS-
prosjektet ”The Blue Move for a green Economy”, og Interreg Sverige-
Norge prosjektet Green Drive Region. Prosjektene har også regional
medfinansiering fra Akershus fylkeskommune, Oslo kommune,
Skedsmo kommune og andre kommuner i Akershus og Hedmark.

3

Kobling til læreplanen

SAMFUNNSFAG:
Geografi
•	 Undersøkje korleis menneske gjer seg nytte av naturgrunnlaget, andre ressursar og teknologi i Noreg og i

andre land i verda og drøfte premissar for berekraftig utvikling.

NATURFAG:
Fenomener og stoffer
•	 Vurdere egenskaper til grunnstoffer og forbindelser ved hjelp av periodesystemet.
• Forklare hvordan vi kan produsere elektrisk energi fra fornybare og ikke-fornybare energikilder, og diskutere

hvilke miljøeffekter som følger med ulike måter å produsere energi på.
• Gjøre rede for begrepene fart og akselerasjon, måle størrelsene med enkle hjelpemidler og gi eksempler på

hvordan kraft er knyttet til akselerasjon.

Ny læreplan
Det arbeides det for tiden med ny læreplan, men det vil nok ta noen år før den er ferdig. Der er det foreslått at
tre tverrfaglige temaer (folkehelse og livsmestring, demokrati og medborgerskap og bærekraftig utvikling)
skal være gjennomgående og behandles i flere fag så elevene får en «helhetlig forståelse av temaene».
En opplæring på hydrogen og bærekraftig transport (egen del) er et eksempel på hvordan man på en naturlig
måte kan behandle alle tre temaene innenfor et og samme prosjekt.

Bakgrunn
Hydrogenutdanningen for elever i ungdomsskolen er utarbeidet i 2017 av Kunnskapsbyen Lillestrøm og
Kommunförbundet Skåne som en del av Interreg ØKS-prosjektet ”The Blue Move for a Green Economy” og
Interreg Sverige-Norge prosjektet Green Drive Region. Referansegruppen har vært:
•	 Vätgas Sverige
•	 Kjeller Realfagssenter
•	 Kommunförbundet Skåne / Energikontoret Skåne
•	 RISE – Research Institutes of Sweden
•	 Malmö Museer

Lærerveiledning:
Hydrogen med fokus på transport:

4

Hva er hydrogen?

Universet anslås til å bestå av 75 % hydrogen, regnet som masse, til tross for at hydrogen er det
letteste av alle grunnstoff.

Hydrogen – en energibærer
En energibærer er fremstilt fra en energikilde. I prosessen med å fremstille energibæreren vil noe av ener-

gien som var i energikilden ”gå tapt”, det vil si at energibæreren bærer med seg mindre energi enn det ener-
gikilden opprinnelig hadde. Det betyr ikke at energi har forsvunnet, men at en viss andel av energien har gått
over i en lavereenergiform, som f.eks varme. Når vi da sier at energien går tapt, mener vi at det den ikke kan
brukes til det formålet energibæreren er tenkt å brukes til.

Fordelen med energibærere er at vi kan benytte oss av energien lagret i dem til bestemte oppgaver på bes-
temte steder. Sol og vind er ikke energibærere, siden vi ikke kan kontrollere dem, eller lagre dem som de er - vi
kan kun nyte sola mens den skinner, og seile mens vinden blåser. Om vi vil ”fange” energien i sol og vind lager
vi elektrisitet som da blir energibærer av sol- og vindenergi, og transporterer strømmen i kabler til et sted hvor
det er behov for den. Hvis vi ikke vil transportere strømmen i kabler kan vi lagre den i batterier eller hydrogen.
Både kabler, batterier og hydrogen vil medføre energitap, slik at vi får ut mindre strøm enn det vi sendte inn i
kabelen, batteriet, eller brukte til å splitte vann til hydrogen og oksygen. Bensin og diesel er også eksempler på
energibærere, hvor energikilden er olje.

Proton +

Elektron -
Uten hydrogen ville det ikke vært
liv på jorden! Universet består av
ca. 75 % hydrogen. Hydrogen er
både det vanligste og det letteste
grunnstoffet. Hydrogenatomet
inneholder ett proton og ett
elektron.

(TIPS: Vis det periodiske
systemet). .

Ved romtemperatur og
normalt trykk er hydrogen i
gassform. Hydrogengass består
av to hydrogenatomer og har den
kjemiske formelen H2. Hydrogen
går over til flytende form ved
minus 2530C. Hydrogen er univer-
sets vanligste grunnstoff, men det
er nesten alltid bundet i andre

stoffer, først og fremst til oksygen
i vann. For å kunne bruke hydro-
gen må vi derfor først produsere
det.

Hydrogen har per masse en
energitetthet som er tre ganger
så høy som tradisjonelle drivstoff
som bensin og diesel.
Utfordringen er at hydrogen er
en svært voluminøs gass, og er
derfor mer krevende å håndtere
og distribuere enn tradisjonelle
drivstoff.

Kilder for produksjon av hydrogen
Her listes energikilder som kan anvendes som kilde for fremstilling av hydrogen. Det er viktig at hydrogenet
produseres fra fornybare energikilder slik at miljøbelastningen i produksjonen blir så liten som mulig.

SOL, VIND OG VANN:
Elektrisitet fra fornybare energikilder kan omdannes og lagres som hydrogen. Disse
energikildene er naturlig varierende, og kan ikke alltid produsere elektrisitet når sam-
funnet trenger det. Overskuddsenergien må lagres, ellers går den til spille. Hydrogen
kan da være en metode for mellomlagring av energien. I Skandinavia er det vanligst å
fremstille hydrogen for kjøretøyer fra fornybare kilder.

NATURGASS, BIOGASS OG BIOMASSE:
Hydrogen kan fremstilles av metanholdig gass som naturgass og biogass. Dette er en
vanlig måte å produsere hydrogen til industriell bruk på. I tillegg til hydrogen får man
dannet CO2 ved denne produksjonsmetoden. Dette kan fanges og lagres (CCS) eller
benyttes som råstoff i andre prosesser (CCU). Se nedenfor.

Spørsmål: Hvilke primære energikilder finnes?
Svar: Biomasse, uran, naturgass, olje, kull, vindenergi, solenergi, vannkraft. Hydrogen kan produ-
seres av alle energikilder.

5

Anvendelsesområder
Hydrogen brukes i dag først og fremst i industrien, men kan i fremtiden spille en viktig rolle på flere områder.

KJØRETØY
For å drive en bil med hydrogen behøver man en brenselcelle. Denne omdanner
hydrogen til strøm som driver en elektrisk motor. Eksosen er rent vann. Brenselceller i
kombinasjon med hydrogen kan også brukes av varebiler, lastebiler, nyttekjørtøy, ferger,
tog. Det er til og med mulig å bruke hydrogen som drivstoff til fly og raketter.

BÆRBARE APPARATER
Hydrogen kan sammen med en brenselcelle brukes til å lade bærbare apparater, for
eksempel mobiltelefoner eller datamaskiner. Man kan da se for seg et bruksmønster
for apparatene uavhengig av et strømnett.

RESERVEKRAFT / NØDSTRØM
Hydrogen og brenselceller brukes allerede i dag som reservekraft til viktige funksjoner i
samfunnet, slik som sykehus, datasentre og basestasjoner for telekommunikasjon.

INDUSTRI
Innen industri brukes hydrogen som råvare, for eksempel for å produsere diesel,
bensin, kunstgjødsel og metanol. Andre typiske bruksområder er fettherding og som
beskyttelsesatmosfære.

OLJE OG KULL:
Hydrogen kan fremstilles gjennom oksidasjon av olje og/eller gassifisering av kull. I Nor-
ge er det stort fokus på at hydrogen skal produseres av fornybare energikilder. Denne
produksjonsmetoden er derfor ikke aktuell her.

INDUSTRI:
Innen kjemisk industri kan man få store mengder hydrogen som biprodukt, for eksem-
pel ved fremstilling av klor.

KJERNEKRAFT:
Hydrogen kan fremstilles av elektrisitet fra kjernekraft. I fremtiden kan det også bli mu-
lig å produsere hydrogen direkte fra varmen i kjernekraftverket.

CCS og CCU
Når man produserer hydrogen ved dampreformering av metan, dannes det ett CO2-molekyl for hvert 4. hydro-
gengassmolekyl. Man kan separere og deponere denne CO2-gassen (CCS – «Carbon Capture and Storage»). Det er
mye enklere å separere CO2 fra dampreformering enn fra f.eks. et gasskraftverk, der kun 6 % av avgassen er CO2
og resten er vanlig luft.

Det finnes også teknologi som konverterer metangassen til hydrogen og rent karbon. Slike prosesser kalles gjer-
ne for CCU - «Carbon Capture and Use», da karbonet som blir produsert kan benyttes som et verdifullt råstoff
i andre prosesser og produkter. Om man velger CCS eller CCU spiller mindre rolle, det viktigste er at hydrogen
produsert fra metangass ikke medfører økte CO2-utslipp.

6

Brenselcellebilen
Når det snakkes om hydrogen som energibærer tenker vi ofte på bruk av den som drivstoff. De store
bilprodusentene bruker mye ressurser på å ta frem elbiler med brenselceller som kan produseres på en rimelig
måte. Noen har allerede startet serieproduksjon av biler, slik som Hyundai, Honda og Toyota. Andre produsenter
har varslet at de starter produksjonen i løpet av 2017 og 2018, slik som for eksempel Mercedes.
 Den vanligste tekniske løsningen i hydrogenbilene er å ha et batteri og en brenselcelle som kompletterer
hverandre. Brenselcellen gir best effekt ved en jevn belastning, mens batteriet kan hjelpe til når det kreves høy
effekt som ved akselerasjon og forbikjøringer. Elektriske kjøretøy med brenselcelle som drives av hydrogen kal-
les Fuel Cell Electric Vehicle (FCEV). Internasjonale bilprodusenter ser på brenselcellebiler og batterielektriske
kjøretøy som den langsiktige løsningen for person- og varetransport.

Fokus på vannelektrolyse
Det er viktig at hydrogenet fremstilles av fornybare energikilder slik
at miljøbelastningen i produksjonen blir så lav som mulig. Fra forny-
bar strøm kan vi ved hjelp av vannelektrolyse produsere hydrogen.
Strøm fra for eksempel vann- vind- eller solkraft brukes for å splitte
vann til hydrogen og oksygen. Vannelektrolyse er en produksjons-
metode som gir noe energitap – vannelektrolysører har normalt en
effektivitet på ca. 70 %. Det innebærer at ca. 30 % av energien som
benyttes i prosessen ikke går med til å lage hydrogen men er tap i
form av varme.

Vann
H₂O

Oksygen
O₂

Hydrogen
H₂

Vann
H₂O

El

Produksjon av hydrogen
Det finnes ulike måter å fremstille hydrogen på. Vannelektrolyse, reformering og gassifisering. Nedenfor foku-
serer vi på vannelektrolyse siden det benyttes når kilden er fornybar elektrisitet. Reformering er en prosess
der en metanholdig gass (naturgass eller biogass) omdannes til hydrogen. Det skjer ved at vanndamp under
høy temperatur blandes med gassen i en reaktor. Det dannes da hydrogen og CO2. Dersom man kan fange og
ta vare på CO2-en slik at denne ikke slipper ut i atmosfæren kan dette være en miljøvennlig måte å produsere
hydrogen på. Gassifisering er en metode som omdanner kullholdig materiale til gass under høyt trykk og høy
temperatur.

Hydrogenproduksjon ved vannelektrolyse utgjør i dag om lag 5 % av global hydrogenproduksjon. I Norge har
hydrogenproduksjon ved vannelektrolyse lang historie gjennom Norsk Hydro. Norge er og har vært egnet for
vannelektrolyse grunnet god tilgang på vannkraft, noe som har ført til at Norsk Hydro og senere NEL Hydrogen
er blant de ledende produsenter i verden av elektrolysører.

I resten av verden er reformering av naturgass den mest vanlige måten å produsere hydrogen på. Årsaken til
dette er nok først og fremst fordi det er billigere å produsere hydrogen i stor skala på denne måten, og tilgang-
en på ren, elektrisk kraft er dårligere i de fleste land enn i Norge. Med et økt fokus på å bruke fornybar energi,
og utbygging av sol- og vindenergi i verden er det naturlig å tro at markedet for produksjon av hydrogen ved
vannelektrolyse vil øke fremover.

Vann fra eksosrøret
Hydrogen er universets letteste grunnstoff, men det kan faktisk gi en alternativ løsning på menneskehetens
største utfordring, nemlig utslippene fra den stadig økende transporten. Det blir stadig flere biler på jorden, og
vi transporterer stadig mer varer. Kjøretøyene drives vanligvis av bensin eller diesel, som gir utslipp av drivhus-
gasser i tillegg til partikler som er skadelig for nærmiljøet; støvpartikler og nitrogenoksider (NOx). Vi må redusere
utslippene av drivhusgasser, først og fremst CO2, for å hindre klimaendringer. Derfor er det viktig å utvikle og ta
i bruk alternative drivstoff for kjøretøy. Biler som kjører på hydrogen slipper bare ut vanndamp fra eksosrøret.
Andre alternative drivstoff er elektrisitet og biogass.

•	 CO2, NOX og støvpartikler fra bensinbilerr
•	 H2O fra hydrogenbilen

7

Bilen (FCEV)
•	 FCEV = Fuel Cell Electric Vehicle
•	 Brenselcellebil = elbil med hydrogentank
•	 Rekkevidde: Ca 50-80 mil
•	 Fylles på 3-4 minuter
•	 Ingen partikler, NOX eller CO2

Hydrogenet
overføres
via rør til

brenselcellen

Brenselcellen
omgjør

hydrogen til
strøm

Bilens elmo-
tor drives av

strømmen (og
et lite batteri)

Hydrogenet i
tanken tar slutt

Fylle
hydrogen

Fylle
hydrogen

Brenselcellen
•	 Omdanner hydrogen til elektrisitet
•	 Genererer strøm til motoren
•	 Genererer strøm så lenge det er hydrogen

tilgjengelig

 En hydrogenbil gir store miljøfordeler sammenlignet med en bensin- eller dieselbil, forutsatt at produksjo-
nen av hydrogen ikke medfører en stor miljøbelastning. En brenselcelle er omtrent dobbelt så energieffektiv
som forbrenningsmotor om den benyttes i en vanlig bil. Det innebærer at med samme mengde energi blir kjø-
restrekningen med en hydrogenbil omtrent dobbelt så lang som den blir med en forbrenningsmotor. En annen
fordel med hydrogenbiler er at de på samme måte som andre elektriske biler, er stillegående. Dersom trans-
port i fremtiden domineres av slike kjøretøy vil det ha en stor, positiv, påvirkning for miljøet i byer og tettsteder,
både med tanke på luftkvalitet og støy.

8

FYLLING OG INFRASTRUKTUR

Norge er et av de landene som har kommet lengst i utprøving og bruk av hydrogen til transport. Vi har 7 hydro-
genstasjoner i Norge pr. august 2017:
	 -Akershus: For biler: Sandvika, Høvik, Gardermoen, Lillestrøm. For buss: Rosenholm
	 -Oslo: Gaustad
	 -Telemark: Porsgrunn
Flere stasjoner er på vei, blant annet i Bergen og Trondheim, i tillegg til at det er planlagt flere i Oslo og Akershus.

I våre naboland arbeides det også med å etablere hydrogenstasjoner. I Sverige er det 4 stasjoner, men mange
flere er planlagt. I Danmark er det 10 stasjoner som dekker hele landet. Danmark har med det verdens beste
infrastruktur for hydrogen, med et landsdekkende nettverk av stasjoner.
En av de regioner som har kommet lengst i verden er California, som er den regionen med flest hydrogenbiler,
ca. 1.400 pr. august 2017. Les gjerne mer om deres satsing på California Fuel Cell Partnerships nettside
(https://cafcp.org). Også i Japan og Sør-Korea har man ambisiøse planer for utbygging av hydrogenstasjoner, og
disse landene har også utmerket seg med å satse på produksjon av hydrogenbiler.
I Europa for øvrig er det Tyskland som har en ledende rolle. Her satser staten sammen med næringslivet store
penger på markedsintroduksjon av hydrogen og brenselceller. 100 stasjoner skal bygges innen 2019, og bilprodu-
sentene arbeider med å ta fram hydrogenbiler. Les gjerne mer om satsingen i Tyskland på Clean Energy Partner-
ship sine nettsider (www.cleanenergypartnership.de).

Mer detaljert informasjon: Elektrolysører benyttes i dag ved flere av de skandinaviske hydrogenstasjonene for
produksjon av hydrogen. En fordel med slik lokal produksjon er at drivstoffet da produseres der det selges. Man
slipper å kjøre drivstoffet på tankbil fra et sentralt produksjonssted, slik som man må gjøre ved vanlige bensin-
stasjoner. I framtiden vil man sannsynligvis se en blanding av lokal produksjon på hydrogenstasjonen, og sentral,
storskala produksjon for distribusjon ut til stasjoner.

EFFEKTIVITET
Ca. 30–40 prosent av energien går tapt i prosessen i brenselcellen. Effektiviteten øker imidlertid stadig gjennom
forskning og produktutvikling. Oksygenet som produseres sammen med hydrogenet er svært rent og kan anven-
des til gitte formål.

HVA INNEBÆRER 0,7 VOLT?
0,7 (V) er spenningen som driver strømmen. Man kan forklare dette slik: Bilen behø-
ver en viss effekt for å kjøre, la oss si 100 Watt (W). For å få 100 W med en spenning
på 0,7 (V) trenger vi en viss mengde strøm (A, Ampere). En lav spenning innebæ-
rer behov for mye strøm, mens ved høy spenning kan man klare seg med en lav
strømstyrke. Derfor setter en sammen flere brenselceller i en brenselcellestack for å
øke spenningen og minske mengden strøm som behøves for å få 100 W.

Til ettertanke: Er det høy strøm eller høy spenning som er farlig?

Anod

KatodKatalysator MembranBrenselcellen omdanner energien
For å kunne bruke hydrogen i bilen trenger man en energiomformer.
 En brenselcelle er en slik omformer som effektivt gjør hydrogenets
kjemiske energi om til elektrisk energi. For at en brenselcelle skal funge-
re må man hele tiden tilføre brensel (hydrogen). En brenselcelle genere-
rer ca. 0,7 volt (V). For å få en høyere spenning kobles mange brenselcel-
ler sammen i en ”brenselcellestack”.

En brenselcelle har en anodeside og en katodeside som separeres med
en membran. På anodesiden deler en katalysator opp hydrogenatome-
ne i protoner og elektroner.

9

Strømproduksjon i brenselcellen
En liten oppsummering:
•	 En brenselcelle brukes for å omdanne kjemisk energi i form av et brensel og et oksidasjonsmiddel til elektrisk

energi.
•	 Brenselet er for eksempel hydrogen og oksidasjonsmiddelet er for eksempel oksygen fra luften.
•	 Dersom brenselcellen drives av hydrogen og oksygen, reagerer disse og omdannes til elektrisitet og varme.

Brenselcellen har en anode som er positivt ladet og en katode som er negativt ladet. De sitter på hver sin
side av en elektrisk ledende løsning – en elektrolytt.

Anod + Katod -Elektrolytt

1 3

4

5

6

2

1.	Ved anoden tilføres hydrogen (H2).
2.	Ved katoden tilføres oksygen (O2).
3.	Hydrogenet deler seg til protoner (H+) og elektroner (e-) gjen-

nom en katalytisk reaksjon.
4.	Elektronene vandrer over til katoden via lederen og genere-

rer en ytre elektrisk strøm.
5.	Protonene passerer gjennom elektrolytten.
6.	Oksygenmolekylet deler seg til atomært oksygen når det

kommer i kontakt med de frie elektronene og det dannes
vann (H2O).

For at reaksjonen mellom hydrogen og oksygen skal skje kontrollert og gi elektrisitet, behøver man edelme-
tallet platina. Platina er det aller beste materialet for å ”temme” den kraftige reaksjonen mellom oksygen og
hydrogen. Platina er kostbart, til og med dyrere enn gull, og tilgangen er begrenset. Det pågår forskning på
bruk av andre materialer som erstatning for platina.

Sikkerhet
En spesifikk blanding av hydrogen (H2) og oksygen (O2) kalles for knallgass. Om
blandingen antennes får vi en eksplosjon, og mye energi frigjøres. Risikoen er
håndtert av bilprodusentene, så selv om mange spesielle situasjoner kan oppstå
er det ingen grunn til å knytte risiko for at det dannes knallgass til bruk av hydro-
genbiler. Det er imidlertid viktig å håndtere hydrogen som drivstoff forsiktig, på
samme måte som for alle andre drivstoff som også har et høyt energiinnhold.

I 2017 er det tre bilmo-
deller tilgjengelig på
det norske markedet:
•	 Hyundai ix35 Fuel Cell
•	 Toyota Mirai
•	 Renault Kangoo

ZE-H2

Hvem arbeider med hydrogen?
Når hydrogen og brenselceller erstatter fossile drivstoff og tradisjonell forbren-
ningsteknikk vokser det frem en ny industri. Det innebærer etterspørsel etter nye
komponenter, systemer og tjenester. Det gir store muligheter for regional utvikling
og etablering av nye arbeidsplasser. Dette er eksempler på bedrifter som arbeider
med hydrogen:
•	 Bilprodusenter, bilforhandlere og vektsteder
•	 Drivstoffprodusenter
•	 Gassbedrifter som produserer og transporterer hydrogen
•	 Produsenter og operatører av hydrogenstasjoner
•	 Industrier som bruker hydrogen som råvare, for eksempel produksjon av ammo-

niakk, legemidler eller ved oljeraffinerier
•	 Industrier som får hydrogen som et biprodukt
•	 Operatører av reservekraftløsninger (telenettet, elektrisitetsforsyning etc.)

3 bilmodeller
2017

10

Fra kilde til anvendelse

Hydrogen kan produseres av:
•	 Sol, vind, vann og bipmasse.
•	 Naturgass og biogass: Refor-

mering av naturgass er den
vanligste måten å produsere
hydrogen på i verden i dag.

•	 Olje og kull.
•	 Industri (biprodukt).

Metoder for å produsere
hydrogen:
•	 Strøm fra ulike energikilder

kan omdannes til hydrogen
ved hjelp av vann som splittes
i hydrogen og oksygen, såkalt
vannelektrolyse.

•	 Naturgass og biogass
omdannes til hydrogen i en
prosess som kalles reformering.

•	 Gassifisering omdanner et fast
kullholdig material til gass
under høyt trykk og høy
temperatur.

Når hydrogen er produsert kan
det lagres i:
•	 Gassflasker: Hydrogen kompri-

meres til 30-700 bars trykk og
oppbevares i gassflasker. Dette
kommer fortsatt til å bli den
vanligste måten å lagre hydro-
genet på i kjøretøy.

•	 Hydrogen kan lagre i visse me-
taller (metallhydrid).

•	 Hydrogen kan også lagres i
flytende form i kjøletanker.
Husker dere at hydrogen blir
flytende ved -2530C?

For å bruke hydrogenet må det
distribueres:
•	 Det kan en gjøre i rørledninger,

men i Norge har vi ikke noe
utbygd nettverk for distribusjon
av hydrogen.

•	 Små mengder hydrogen distri-
bueres mest kostnadseffektivt
på lastebil.

Visste du at vi i Norge
har ca. 70 biler og 5
busser som kjører på
hydrogen?
(pr. august 2017)

For å gjøre hydrogen om til
elektrisitet og varme må gas-
sen brukes i en brenselcelle,
forbrenningsmotor eller gas-
sturbin. I kjøretøy brukes i dag
brenselceller, da dette gir den
beste energieffektiviteten. Med
en brenselcelle kan man bruke
hydrogen blant annet i:
•	 Kjøretøy.
•	 For å drifte bærbare apparater,

for eksempel mobiltelefoner og
datamaskiner.

•	 Som reservekraft til samfunn-
skritiske installasjoner.

•	 Som råvare innen industrien.

H2

PRODUKSJON
Hydrogen kan produseres

på flere måter.

LAGRING
Hydrogen kan lagres

på flere måter.

ANVENDELSE
Hydrogen brukes i dag hovedsakelig i indu-

strien, men den får stadig nye bruksområder.Fra kilde til anvendelse

Gassflasker
Komprimert hydrogen opp-

bevares typisk på gassflasker

ved 30-700 bars trykk.

Vannelektrolyse

Vann kan spaltes til hydrogen og

oksygen ved hjelp av strøm, i en

prosess som kalles vannelektrolyse.

Lastebil og tankbil

Små mengder hydrogen

distribueres mest

kostnadseffektivt

på lastebil.

Bygg og installasjoner

Hydrogen og brenselceller benyttes som

reservekraft i samfunnskritiske anlegg

som sykehus, datasentre

og basestasjoner for

telekommunikasjon.

Industri
Industrielt benyttes hydrogen

bland annet som råvare til

produksjon av kunst-

gjødsel, bensin, diesel

og metanol, men også til

herdeprosesser og som

beskyttelsesatmosfære.
Rørledning
Trykksatt hydrogen kan distribueres i rør-

ledninger. Norge har ikke et rørnett pr. i dag.
Nedkjølt
Ved -253 °C blir hydrogen

flytende og kan da lagres

på kryotanker.

Metallhydrider

Hydrogen kan lagres med et

høyt energiinnhold i metaller,

selv under lavt trykk.

Naturgass og biogass

I industrien er det mest vanlig å

fremstille hydrogen fra naturgass.

Også biogass, som har lavere

klimagassutslipp, kan omdannes

til hydrogen – for eksempel til

transportformål. Inkluderer man

CCS (Carbon Capture and

Storage) eller CCU (Carbon

Capture and Use) vil biogass/

biomasse som råvare kunne gi

et karbonnegativt fotavtrykk.

Industri
Store mengder hydrogen-

gass genereres som et

biprodukt i den kjemiske

industrien, for eksempel

ved fremstilling av klor

(som blant annet brukes

til å lage plast).

Dampgassifisering

Hydrogen kan produseres gjennom

gassifisering av karbonholdige

materialer der vanndamp ved

høy temperatur inngår.

KILDER
Hydrogen kan fremstilles fra mange kilder.

Brenselcelle
Gassturbin

Reformering
Naturgass og biogass kan omdannes til

hydrogen gjennom en prosess som kalles

reformering, der gassen blandes med

vanndamp i en reaktor.

Elektrisitet fra fornybare energi-

kilder kan omdannes og lagres

som hydrogen. Dette

hydrogenet kan så

omdannes tilbake til

elektrisitet ved behov.

I Skandinavia produseres

hydrogen til kjøretøy fra

fornybare kilder.

Sol, vind, vann og biomasse

Forbrenningsmotor

Transport
En bil med brenselscelle kan bruke

hydrogen som drivstoff. Brensel-

cellen omdanner hydrogenet til

elektrisitet som driver en elektrisk

motor. «Eksosen» er rent vann.

Brenselcelleteknologi i

kombinasjon med hydrogen

kan også anvendes til frem-

drift av båter, tog, laste- og

varebiler etc.

Også maskiner og utstyr

kan gå på hydrogen, slik

som gaffeltrucker, traktorer

og renovasjonsbiler.

1

2

3

DISTRIBUSJON
Hydrogen transporteres

gjerne med lastebil/tankbil

til forbrukerne.

4

5

6

Hydrogenstasjon

ENERGIOMDANNING
Hydrogen omdannes til elektrisitet

eller varme i en brenselcelle,

forbrenningsmotor eller gassturbin.

Brenselcellen har høy virkningsgrad.

Oppsummering: I dag anvendes hydrogen først og fremst innen industrien. Mange steder i verden prøver
man ut hydrogen som drivstoff til kjøretøy. En av fordelene med hydrogen er at gassen kan produseres fra alle
energikilder, så vel fornybare som fossile. I Norge legger vi stor vekt på at det skal produseres fra fornybare en-
ergikilder, som vannkraft og solenergi. Her er et bilde som viser hvordan hydrogenet produseres og frem til det
anvendes.

11

Øvingsblad

KOMMENTARER TIL ØVINGSBLADET

Hva skjer når hydrogenet produseres og
rekombineres?
Du får da oksygen (O2) i en beholder og hydrogen
(H2) i en annen. Dessuten har du vann i begge be-
holderne som lager et trykk slik at hydrogenet og
oksygenet mates inn i brenselcellen / elektrolysøren.

Hva skjer når hydrogenet er brukt opp?
Når den elektriske kretsen sluttes starter reaksjonen.
Elektrisitet og vann produseres. Bilen kjører og be-
holderne fylles igjen med vann.

Hvor mye vann går det med for å produsere 12 ml
H2?
Det går med svært lite vann for å produsere hydro-
gen. For deg som vil vise detaljer:
•	 Hydrogenets tetthet (densitet) er ca. 0,08988 g/

dm3

•	 12 ml vann ≈ 12 gram
•	 12 ml hydrogen ≈ 12*0,08988/1000 = 0,0011g

hydrogen
•	 Vannmolekylet veier 18 hvorav hydrogen 2. Hydro-

genandel 2/18 = 11 % av vekten
•	 0,0011/0,11 = 0,0099 ml vann går med i elektro-

lyseprosessen hvilket tilsvarer 0,8 ‰ av vannet i
beholderen

Kilder
•	 www.hydrogen.no (Norsk hydrogenforum)
•	 www.vatgas.se (Vätgas Sverige)
•	 www.energikunskap.se (Energimyndigheten)
•	 http://www.vattenfall.se/sv/sa-produceras-el---branslecell.htm (Vattenfall)
•	 Vätgas och bränsleceller, Dougald Macfie, 2002, Statens väg- och transportforskningsinstitut
•	 Aga Gas
•	 Sveriges handlingsprogram för infrastrukturen för alternativa drivmedel i enlighet med direktiv 2014/94/EU
•	 Vätgasinfrastruktur för transporter (2014), C. Wallmark m.fl. Sweco.

NASJONALE KLIMAMÅL

”Regjeringen gjentar de svært ambisiøse mål for nullutslippskjøretøy fra Nasjonal transport-
plan og vil blant annet at alle nye personbiler og lette varebiler skal være nullutslippskjø-
retøy fra 2025” (www.regjeringen.no)

”Transportsektoren står for hoveddelen av de ikke-kvotepliktige utslippene. For å støtte opp
under arbeidet med utslippsreduksjoner i transportsektoren setter regjeringen et arbeids-
mål for utslippsreduksjoner i transportsektorene på 35-40 prosent i 2030 sammenlignet
med 2005.” (www.regjeringen.no)

Norge har vedtatt at vi skal knytte oss til EUs klimamål om å redusere skadelige utslipp med minst 40 % innen
2030, sammenliknet med 1990-nivået. Det er viktig å gjøre tiltak innen transportsektoren for å nå målet, da trans-
port står for den største utslipp andelen av klimagasser. Se bilde nedenfor.

