

今日は「我が国の洋上風力発電の技術課題と将来展望」について皆さんと一緒に考えていきたいと思います。この秋、我が国初の外洋における洋上風力発電設備が銚子の沖合にできまして、銚子の「地球の丸く見える丘展望台」に行けば、すぐ目の前に見えます。様々な新聞やテレビでも紹介されています。

風力発電に関する国際会議が2001年にデンマークのコペンハーゲンで開催された時、2000年にできたコペンハーゲンの沖合にある、初めての商業ウィンドファームといわれている非常に美しい洋上風力発電所を、私は初めて見ました。

今日の講演では、まずこれまで私が関係者とともに調査した欧州の洋上風力発電の現状を紹介し、そして、NEEDOの着床式洋上風力発電の技術開発について紹介させていただきます。今後日本の洋上風力発電がどのような方向に進めば良いか、将来展望について少しお話ししたいと思います。

洋上風力発電の現状

洋上風力発電については、2000年に初めて本格的な洋上ウィンドファームができ、2008年から本格的に普及し始めました。今のところは大体400万kW、陸上に比べるとまだ少ないですが、成長率は非常に高く、2017年には現状の17倍7100万kWに増えると予測されています。

ヨーロッパにおける洋上ウィンドファームについては、これまでに2回調査し、『風力エネルギー』という雑誌に調査結果

特集
再生可能エネルギー


Part
I

コースタル・テクノロジー 2012 特別記念講演 (2012年12月3日)

我が国の洋上風力発電の 技術課題と将来展望

石原 孟

東京大学 大学院工学系研究科
社会基盤学専攻 教授

洋上風力発電の第一人者である東京大学大学院工学系研究科教授の石原孟教授にご講演いただいた。本稿ではその講演内容を編集して掲載する。


写真1 建設中のLillgrund洋上風力発電所(スウェーデン)

を詳しく紹介しています。これらの調査では各国に最初にできたウィンドファームを調査しました。その目的は各国の洋上風力発電における政策、そして技術、さらに何に苦労して何が失敗したかということ等を学ぶことにより、今後日本の洋上風力発電の普及に役立てることです。それにはやはり現地に行かないとなかなかわからないというところで、2回調査に行きました。

1回目は、2007年にスウェーデンとデンマークのウィンドファームを調査しました。48基建設されているスウェーデンの最初の洋上ウィンドファームを見に行きました。当時ちょうど建設中であり、施工できないほど海が荒れていたのですが、せっかく日本から来たのでぜひ見せてくださいと頼み、荒天の中を船に揺られて現場に行き、いろいろな見させていただきました。残念ながらその日は施工していなかったため、施工の様子は工務所に飾っていたパネルを撮影しました(写真1)。この場所は非


写真3 Scroby Sands洋上風力発電所(イギリス)


写真2 完成したLillgrund洋上風力発電所(スウェーデン)

常に浅いので、基礎そのものがそれほど大きくなく、日本ではこんな小さい基礎でもとても台風や地震の力に耐えられないと思いました。

ウインドファームになると変電所が必要です。変電所を陸上で組み立てて丸ごとを洋上に持っていき、大がかりな海洋工事になります。完成したウインドファームは非常に美しく、感動を覚えました(写真2)。

各国の最初のウインドファームはいろいろな失敗がありました。デンマークでは最初にできたウインドファームの20基の風車のうち、17基の風車の変電設備が壊れました。何でそういうことが起こるかという、洋上にウインドファームをつくるためには、まず海岸に近い陸上で経験を積むのですが、

洋上では、陸から2、3キロしか離れていなくても、湿度は常時ほぼ100%であり、空調がないと、結露するなどいろいろなことが起きます。結局、洋上は陸上とは全く違うということがわかりました。

2回目の調査は2009年にイギリス、ドイツ、ベルギーとオランダのウインドファームを調査しました。その1例は、2 MWの風車が30基建設されていたイギリスのウインドファームです(写真3)。この場所の特徴は砂がよく動きます。日本では砂が動くこと当然ながら洗掘対策の工法を考

えるのですが、ここでは何も対策をとっていないということでした。なぜかと聞いてみると、7mぐらい動いても、杭を長くして10mぐらい打ち込めばいいのではないかと

いうことでした。ああ、こういう考え方もあるのかと非常に勉強になりました。洗掘があるからといって、必ずしも洗掘防止と

いうことではないという考え方に衝撃を受けました。

風力発電の場合には、設備の稼働率は重要です。このウインドファームでは95%という高い稼働率を維持しています。30基の風車のうち常に1基が止まってメンテナンスとしており、30基が1カ月で一巡します。

これで計算すると、稼働率は大体95%になります。この稼働率が非常に重要で、稼働率が下がるとプロジェクトが失敗することもあります。洋上の場合には、稼働率を高めるために、いかに風車の故障率を下げるかが一番重要だということを教えていただきました。

洋上風力発電というのは非常に大きな産業になっており、きちんと整備された港湾がないと、大規模洋上ウインドファームを展開できません。イギリスでもドイツでも洋上ウインドファームを展開するために非

常に大がかりな港湾整備を行ってきました。もう一つは、冬は発電の一番多い時期で


GM vessel arriving on site, Preparing boat landing at site, Accessing the offshore wind turbine

- 風車停止による損失を避けるにはアクセスが最も重要である。
- 嵐や冬季には天候また波浪条件によってアクセスの制限を受ける。
- アクセスの時間は重要である。小さな船が遠い洋上風力発電所に行くために6時間かかることもある。
- 海岸から遠い洋上風力発電所を開発する場合には、新しい維持管理方法が必要であり、例えば、ヘリや高速船が必要である。

資料1 洋上風力開発におけるアクセス確保の重要性

事業目的

- 平野部における陸上風力発電の適地は減少傾向にあり、山岳部ではアクセス道路整備などのコスト負担が増加していることから、今後の風力発電導入には長い海岸線の特徴を活かした洋上風力発電の導入が不可欠である。本研究開発では、我が国特有の海上風特性や気象・海象条件を解明し、実証研究を通して、我が国の自然条件に適合した洋上における風況観測と風力発電技術を開発するとともに、洋上風力発電における環境影響評価手法を確立する。

事業の概要

- 平成20年度～(FS調査) 実証試験候補海域において、FS調査を行い実証研究の実現可能性について評価を実施。
- 平成21年度～(洋上風況観測・環境影響評価) 洋上に風況観測タワーを設置し、洋上における気象(風速・海象等)、洋上風力発電システムの構築に必要なデータを取得・解析するとともに、環境影響に関する調査を実施する。
- 平成22年度～(洋上風車) 洋上に風力発電設備を設置することにより、洋上風車の性能評価や施工方法の検証を行う。また、洋上風車の外力に対する応答を計測するなど、洋上風況観測で得られた気象・海象条件のデータと合わせて、洋上風車の安全性・信頼性・経済性を明らかにし、洋上風力発電ガイドラインを作成する。

事業計画

平成20年度	平成21年度	平成22年度	平成23年度	平成24年度	平成25年度
FS調査	洋上風況観測	分析・評価	環境影響評価	モニタリング	分析・評価
	環境影響調査	モニタリング	分析・評価	環境影響評価手法の確立	洋上風力発電システム 調査・検証
					分析・評価
					設計

事業スキーム

(交付金) (委託100%) (共同研究2/5)
 国 → NEDO → 民間企業等

資料2 NEDOにおける洋上風力発電技術研究開発

あるとともに、海も非常に荒れているので、なかなか洋上ウインドファームに行くことができません。風車が故障するとそのまま発電ができなくなるので、メンテナンスが非常に重要で、海が荒れていても人や荷物を運ぶことのできる専用船を造って対応する例もあります(資料1)。着床式でもこれだけ大変なので、福島県の沖合での浮体式洋上風力発電を考えますと、アクセス専用船の研究もしなければなりません。

日本における洋上風力発電の技術開発

日本の場合、ヨーロッパといくつかの点に異なり、台風や地震など自然環境が非常に厳しいとともに、太平洋側はうねりが非常に高く、当然ながらそれが洋上風力発電所の建設にかかります。また、台風の影響は、ただ風が強いということだけではな

く、太平洋のどこかで台風が来ると、台風による波が日本にやってきて、日本で一般に使われている作業船では施工できず工事がなかなか進まないという影響もあります。太平洋側と日本海側でも自然環境条件は違うし、外洋での洋上風力発電は非常に大きなチャレンジだと思えます。

このようなことから、日本でも実証実験を行わないと、いろいろなことが判らず、リスクが高過ぎて誰も手を出せません。外洋でウインドファームをつくる際に一体どういうリスクがあるのかということも明らかにするために、先ほど紹介した2007年、2009年の2回の海外調査を実施しました。このようにして、2009年から太平洋側の銚子の沖合に観測タワーと洋上風車を建設することになり、また2010年から日本海側の北九州の沖合にも同じように観測タワーと洋上風車を建設するという日本初の外洋における洋上風力発電の実証研究が開始されました(資料2)。

気象・海象の観測

日本の気象・海象条件はヨーロッパと大きく違うため、安全性、信頼性、そして経済性の高い洋上風力発電システムを開発するために、どのように設計し、どのような施工方法を用いなければいけないか、そしてどういったインフラ整備をしなければいけないかという問題を、この実証研究の中で明らかにしなければなりません(資料3)。

北九州は台風がよく襲来する日本海側の代表地点です。一方、銚子沖は、太平洋側でうねりが非常に高く、施工が非常に難しいといわれています。今回の実証研究では、このような二つの代表的な地点を選び


資料3 わが国の洋上風力発電における技術課題

うに風を計測することができるようになっています。なぜ日本で観測を実施するのか、ヨーロッパではいろいろな観測タワーを建てて風観測を行っているのではないかと、質問をよく受けますが、日本の場合は台風というヨーロッパにはない風があり、季節風と台風の鉛直分布や乱流強度は同じなのか、違うのかについて、実際に洋上で測ったことがないので、分かっていないことが多いです。

季節風と台風の両方の影響を受ける混合気候は日本の自然環境条件の特徴です。設計風速については、その両方をきちんと評価しなくてはいけないということで、台風シミュレーションと観測を組み合わせるような手法を開発し、今EECに提案しています。乱れに関しては海洋構造物にとって重要ではありませんが、洋上風車の疲労は乱れによって決定されるので、洋上風の乱れについても詳細に調べる必要があります。

観測タワーと風車は、海底ケーブルを通して全て陸上から制御できるようにしています。観測データも全部海底ケーブルを通して陸上へ送り、リアルタイムでデータを見ることのできるようなシステムを構築しています。来年の1月から、発電と観測が開始する予定です。

観測タワーに加え、ドップラーライダーを用いて200mになる7メガの風車のブレードの先端までの風を観測し、風車が発電するときの風速の鉛直分布を調べます。また、タワーには3方向に風速計をつけて、観測タワーの後流の影響を受けないよ

風だけではなく、実は波もヨーロッパと違います。結論から言うと、やはりうちの影響が非常に大きく、うねりと風波の両方を評価しなくてははいけません。観測タワーが完成されないと風が測れませんが、波の観測は、既に2010年から開始し、波と流速の分布を測れるようになりました。また、台風の影響は風だけではなく、波についても非常に大きな影響を与えます。風の予測はきちんとできれば、波の予測もかなりできるということは最近の研究によってわかってきました。しかし、台風の予測がなかなか難しい。今の気象シミュレーションは、季節風を非常に精度よく予


- わが国の洋上環境に適する洋上風車を開発
- 風車の遠隔監視制御と故障予知診断システムの開発
- 安全性、信頼性、経済性の高い基礎構造の開発
- 風車と支持構造物の連成振動解析技術と疲労照査技術の開発

資料4 洋上風力発電に関する研究課題

測できません。顕著な台風に関しては、過小評価する可能性があることも最近わかってきました。今後台風の予測精度を向上させ、そして、それを生かす波浪推算の研究を進めていきたいと思っています。

洋上風力発電設備

洋上風力発電に関する問題は、これまでに環境条件について話しましたが、ここからは設備の話に入りしたいと思います。例えば洋上風車で一番重要なのは、やはり信頼性の問題です。天候が悪いとなかなか洋上に行けないので、信頼性の高い設備が必要であり、遠隔監視システムとして監視だけではなく、故障予知や診断も実施するようなシステムを開発し、必要な時にメンテナンスを実施するとともに、風車と支持構造物の連成振動を考慮した疲労評価も行います（資料4）。

今回のNEDOの実証研究に使用される風車は、一つは2・4メガの三菱の風車


資料5 風車の実証研究設備

で、もう一つは日本製鋼所の2メガの風車です。銚子の海底地盤は非常に固く、ほとんど岩なので、重力式のPCCケーソンを採用しました。最終的な目標は現在洋上で使われている5メガ、さらに開発中の7メガ、将来的には10メガの大型風車を載せられるような基礎が必要ですので、北九州ではジャケットと重力式のハイブリッド式の基礎を選び、実証研究を行う予定です。資料5には実証研究で使われている風車のブレード、ナセル、タワーを示しています。船舶の航行安全のため、海面から数メートルまでは黄色にすることが世界的なルールで決められています。また、洋上では霧がよく発生するため、音を出すフォグホーンをつけています。

風車に関する塩害の問題については、いろいろと研究されています。陸上の場合、風車は基本的にナセルの前から空気を吸い込み後ろから出すという空冷式が使われて


いるのですが、これをそのまま洋上で用いると、塩害でやられてしまいます。現在ヨーロッパでは、100%密封して熱交換で対応していますが、設備費用が高くなるので、この研究ではナセルを密封するものの、一部は熱交換 一部は外気をフィルターで除塩・除湿した後にナセルの中に入れて空冷するというハイブリッド方式を採用し実証します。そのほか、落雷の問題や、ブレード表面のエロージョンという腐食の問題について実証試験で研究する予定です。先ほど少し紹介しました、遠隔監視と予知システムも開発する必要があります。陸上では風車が止まった場合に、人が現地に行つて、再開していいかどうかを判断しますが、洋上では行きたくないと思つても人はなかなか行けないので、陸上から再開していいかどうかを判断する必要があります。さらに、メンテナンスの効率を上げるために、例えば潤滑油の供給方法の改良などの工夫をしています。風車を停止する時間をなるべく短くするという維持管理手法を開発しています。

洋上風車の基礎は普通のケーソンと違い、波の荷重を減らすために、首のところを細くしています。初めは10メートルあった直径を6メートルまで絞りました。また地震力に抵抗するために、下の部分を広げています。基礎の設計を行う際には、水理実験を行い、波力、碎波力を具体的に実験から計測し、国際基準と比べてその予測精度を評価しました。PC構造についても実験と解析を実施し、安全性を確認しました(資料6)。

風車は普通の構造物と違つてところが幾つ

◆ 開発した基礎の特徴

- ① 三角フラスコ形状による波力の低減
- ② プレストレスト鉄筋コンクリート壁によるひび割れ防止と耐久性向上
- ③ 躯体の軽量化による起重機船を用いた急速施工

◆ 使用材料の特徴

- ① 高比重中詰材(銅水砕スラグ)
- ② 摩擦増大マット


資料6 基礎の設計

かあります。1つは風車が動くということ。ローターが回るだけではなく、それを支持しているシャフトそのものが風荷重を吸収するために少し風方向に動きまわす、もちろん発電機も動いています。一般的にタワーの1次固有振動数は簡単に再現できますが、これ以外にもたくさんピークが出ています。これらのピークはブレード、シャフト、発電機の影響です。今回の実証研究では加振もできアクティブ制御もできる装置を開発し、風車タワーの中間部に設置しました。来年の初めに実験を行い、風車の特性を明らかにする予定です。

◆ 環境影響評価

洋上に構造物をつくる際には、漁業関係者だけではなく、野鳥の会や、海洋関連の様々な団体から出される意見にしっかりと対応しなければなりません。実証研究を契機に、今後役に立つようなたくさんの方々の意見を取得することが重要です。

魚については、建設前、建設中、建設後でどうなるかを調査します。漁業関係者からは魚をたくさん取らないでほしいと依頼され、一方、先生方からは量が少ないと代表性がないのではないかと主張されます。この点は非常に難しいですが、少ないデータでちゃんと精度を出すというのは、学術的にも興味がありますし、非常に重要です。海鳥については、船を出して望遠鏡を使い、ビデオ撮影とともに目で見て数えています。数だけではなく、飛んでいる高さも測るようになっています。なぜかという、低い所と高い所では風車に当たることがあませんが、風車のローターが回転している中間の高さに当たってバードストライクが起る可能性があるからです。また、陸上の場合には、鳥がブレードにぶつかった地面に落ちれば見つかることができますが、洋上の場合にはそのまま海に落ちてしまつ


資料7 海鳥の調査

て判らないので、風車に特殊なカメラをつけて常に録画して、バードストライクが発生しているかどうかきちんと評価します(資料7)。

次に、施工について説明します。事前調査では船を出して、海底の状況を調べ、ボーリング調査も行いました。ボーリング調査のためのやぐらを設置したのですが、そこで3日間帰れなくなりました。なぜかという、海が荒れて船がSEEPにアクセスできないからです。今回の観測用の設備と風車の中に1週間用の食料を備え、観測タワーにはシャフトも用意しました。何かあった時にはしばらくそこで待機できるようにしています。

資料8には基礎製作の過程を示しています。3・11の影響で工事が1年遅れました。幸い去年の8月に、基礎の製作が再開でき

◆ 洋上風車の施工


資料8 基礎の製作

ました。完成した基礎は大変重く陸上に上げるため、岸壁の補強も行いました。今年5月に撮影したこの写真は非常に貴重で、いま基礎が海の中に設置され、もう一度と見ることができません。

銚子沖の海は4月まで大変きれいだったのですが、5月になると突然視程が悪くなり、30cm先も見えないような状態になってしまいました。このような状態での海中工事が非常に難しく、NHKの「プロフェッショナル」という番組の中でも紹介されました。私も今年現地に何回も行きましたが、天候の関係で、基礎の設置工事がなかなか実施できない現場状況を実際体験しました。今年は台風が6月に発生し、さらに9月に立てつづけに何個も台風が来たので、海上工事は大変難航しました。24時間というか、昼夜を問わず、施工できると


写真4 風車の組み立て

きに施工するというような状況でした。その他、海底ケーブルの敷設工事を実施しました。通常、うねりの周期は8秒程度ですが、12秒のような非常に長い周期のうねりが来ることもありました。そのため、敷設船が大きく動き、ケーブルも引張られてしまいました。日本で海上工事を行う際には、常にうねりに注意しなければいけないということがよくわかりました。

写真4は風車のブレード、ナセル、タワーを実際に組み立てている時の様子を撮っています。「くろしお」というSEPP船を使用しました。何でこんなに足を高く上げるのかというと、この場所は水深約11メートルなので、高い波が来ても砕波するので、10メートルの高さ上げておけばどんな波が来ても当たらないからです。SEPP船は波に当たると一発で壊れます。


写真5 建設完了した洋上風車(10月14日)

設置時や移動時に細心の注意を払う必要がありますが、設置してしまえば、安全です。最終的に風車の設置工事は10月14日に無事完了しました(写真5)。

洋上風力発電の将来展望

最後に、洋上風力発電の将来展望について説明いたします。ヨーロッパでは、1992年から陸上風力は増え続け、2004年をピークに、その後は減っています。ヨーロッパでは陸上風力がある意味で飽和状態になっているので、洋上風力に力を入れています。しかし、洋上風力も陸上とはほぼ同じような形で2020年にピークを迎えると予測されています。日本はのんびりやっていると、世界の洋上風力の市場は終わってしまうということもぜひ理解していただきたいのです。洋上風力に

参入するのだしたら、今だということでは。これは単なる希望ではありません。洋上風力の場合は、リードタイムが非常に長いので、実は、2009年時点には既に2010年、2011年の投資が確定しています。なぜならば、何百基の風車を建設するためには長いリードタイムが必要です。数年間のデータがあれば、2020年までの導入量を理論から予測することが可能です。

次に、イギリスの例を見てみます。皆さんもご存じの通り、イギリスも海洋国家です。2030年までには3300万kWの洋上風力を開発する戦略が立てられています(資料9)。ラウンド1の計画では、陸に近いところで洋上風力を開発し、その入札は2001年に終わっています。ラウンド2では700万kW、ラウンド3は陸から50キロも離れて、水深も30から60メートルと離れたところに3200万kWを開発する予


資料9 イギリスの洋上風力開発の戦略


写真6 世界最大級の5メガ風車(ドイツ)

向があり、その浅い所から深い所にもつていくというふうな傾向があり、その

張する予定です。ヨーロッパの開発状況を見てみると、ウインドファームは陸に近い所から遠い所に、水深も浅い所から深い所にもつていくというふうな傾向があり、その

ためにはもっと大きな風車が必要になってきます。現在、大型風車を開発しているのはヨーロッパだけではなく、中国、韓国、日本、アメリカでも開発しています。風車の大きさも、年々大きくなってきており、今ではブレード1本の長さは80mとジャンボジェット機と同じ長さです(写真6)。なぜ大きな風車が必要なのかというと、発電量はローターの面積に比例しますので、風車を大きくすれば発電量は大きくなり、一方、風車の重さは長さの3乗に比例しますので、基本的に風車を大きくすると、風車本体のコスト高となるのですが、支持構造物、設置費用、送電ケーブル、メンテナンスが安くなりますので、風力発電システム全体のコストを安くしていくという戦略です。これだけ大きな風車を早く設置するためには、風車は風車メーカー、基礎は建設会社というやり方は、もはや通用しません。今年の実証研究では、風車と観測タワーを1基ずつ建てるのに1年かかりました。ヨーロッパでは長くて1週間、大体3日間とか4日で1基建てております。風車と基礎を含めた全体システムを考え、統合設計しないとできません。

風車のタワーと基礎をつなぐトランジションピースは450トン、ナセルも大体500トンです。風車のブレードからナセル、タワー、基礎、トランジションピースまで全ての部品を500トン以下にすることができれば、一隻の船で風車から基礎まで建設することができます。最近では、作業船まで自分たちで造って、洋上ウインドファームの建設を行っています。

定です。このラウンド3の入札は2010年に終わりました。日本の三菱重工業もラウンド3に参加するため、7メガの風車を開発しています。日本だけではなく、韓国でも7メガの風車を開発している会社は3社あります。5メガの風車を開発しているのは3社で、3メガの風車を開発しているのも2社があります。日本の大型風車のメーカーは3社しかないのに対して、韓国では日本の3倍の風車メーカーが今の分野に参入しようとしています。洋上風力の分野では、欧州だけではなく、韓国も中国

も日本の競争相手だと認識する必要があります。アメリカも、昨年2月に、内務省とエネルギー省がアメリカ史上初の洋上風力に関する省庁横断的な計画として、「洋上風力促進計画」と「国家洋上風力戦略」を共同で発表しました。実際、大規模なウインドファームを開発できるように海域を指定し、そこで洋上風力の実証研究、さらに大規模な洋上ウインドファームを開発するための海域の入札を実施しています。今、世界で建設している一番大きい洋上

ウインドファーム、ロンドンアレイの設備容量は68万kWに達しています。今年中に完成し、来年にも電気を送る予定です。最終的には原子力発電基1基分と同じ設備容量の100万kWに拡張する予定です。

今年10月14日に、銚子沖に我が国初の洋上風車と観測タワーの実証設備が完成しました(写真7)。今後実証研究を通じて、わが国近海における気象・海象条件を明らかにすると共に、安全性、信頼性、経済性の優れた洋上風力発電技術の確立を目指しています。我が国における洋上風力発電の導入可能量は約16億kWと、全国の10電力会社の総電力設備容量2億kWの約8倍であり、わが国の再生可能エネルギーの導入拡大を考える上では洋上風力発電をどこまで活用できるかが成功のカギだと思います。銚子沖および北九州沖における実証研究は今後わが国の洋上風力発電の導入拡大の起爆剤になることを期待しています。


写真7 我が国初の洋上風車と観測タワー実証設備

おわりに

今年10月14日に、銚子沖に我が国初の洋上風車と観測タワーの実証設備が完成しました(写真7)。今後実証研究を通じて、わが国近海における気象・海象条件を明らかにすると共に、安全性、信頼性、経済性の優れた洋上風力発電技術の確立を目指しています。我が国における洋上風力発電の導入可能量は約16億kWと、全国の10電力会社の総電力設備容量2億kWの約8倍であり、わが国の再生可能エネルギーの導入拡大を考える上では洋上風力発電をどこまで活用できるかが成功のカギだと思います。銚子沖および北九州沖における実証研究は今後わが国の洋上風力発電の導入拡大の起爆剤になることを期待しています。