

BỘ TÀI NGUYÊN VÀ MÔI TRƯỜNG

BÁO CÁO
ĐÁNH GIÁ TIỀM NĂNG NĂNG LƯỢNG
BỨC XẠ, GIÓ VÀ SÓNG TẠI VIỆT NAM

MỤC LỤC

HÀ NỘI, 9/2022

MỤC LỤC

MỞ ĐẦU	6
CHƯƠNG I.....	7
TỔNG QUAN NGHIÊN CỨU KHAI THÁC NGUỒN TÀI NGUYÊN NĂNG LƯỢNG BỨC XẠ, GIÓ VÀ SÓNG	7
1.1. Nghiên cứu khai thác tài nguyên năng lượng bức xạ, gió và sóng trên thế giới ..	7
1.1.1. Nghiên cứu khai thác nguồn năng lượng bức xạ	7
1.1.2. Nghiên cứu khai thác nguồn năng lượng gió.....	7
1.1.3. Nghiên cứu khai thác nguồn năng lượng sóng	7
1.2. Tình hình nghiên cứu khai thác tài nguyên bức xạ, gió và sóng ở Việt Nam .	8
1.2.1. Nghiên cứu khai thác tài nguyên năng lượng bức xạ	8
1.2.2. Nghiên cứu khai thác tài nguyên năng lượng gió.....	9
1.2.3. Nghiên cứu khai thác tài nguyên năng lượng sóng	9
CHƯƠNG II	10
SỐ LIỆU VÀ PHƯƠNG PHÁP TÍNH TOÁN	10
2.1. Thu thập số liệu.....	10
2.1.1. Số liệu quan trắc.....	10
2.1.2. Số liệu từ mô hình.....	10
2.1.3. Số liệu viễn thám	10
2.1.4. Số liệu tái phân tích.....	11
2.1.5. Số liệu đặc trưng bề mặt	11
2.2. Phương pháp tính toán	12
2.2.1. Phương pháp tính toán tiềm năng năng lượng bức xạ.....	12
2.2.2. Phương pháp tính toán tiềm năng năng lượng gió.....	13
2.2.3. Phương pháp tính toán tiềm năng năng lượng sóng	14
CHƯƠNG III.....	15
ĐÁNH GIÁ TIỀM NĂNG NĂNG LƯỢNG BỨC XẠ, GIÓ VÀ SÓNG	15
3.1. Đánh giá tiềm năng năng lượng bức xạ	15
3.2. Đánh giá tiềm năng năng lượng gió.....	23
3.2.1. Đánh giá tiềm năng năng lượng gió trên đất liền	23

3.2.2. Đánh giá tiềm năng năng lượng gió trên khu vực Biển Đông.....	28
3.3. Kết quả đánh giá tiềm năng năng lượng sóng.....	35
CHƯƠNG IV	40
CÁC NHÂN TỐ TÁC ĐỘNG ĐẾN KHAI THÁC NĂNG LƯỢNG BỨC XẠ, GIÓ VÀ SÓNG TẠI VIỆT NAM.....	40
4.1. Thiên tai khí tượng thủy văn.....	40
4.2. Nguy cơ động đất	42
KẾT LUẬN VÀ KIẾN NGHỊ	43

DANH MỤC BẢNG BIỂU

Bảng 3.1. Tổng số giờ nắng (giờ) tại các vùng khí hậu	15
Bảng 3.2. Tiềm năng năng lượng bức xạ (Kwh/m ² ngày) tại các vùng khí hậu, trạm Hoàng Sa và Trường Sa	19
(Màu xanh: Khai thác không hiệu quả; màu trắng-đỏ nhạt: Khai thác hiệu quả; màu đỏ: Khai thác hiệu quả cao).....	19
Bảng 3.3. Phân tích các đặc điểm về tốc độ, hướng gió và tiềm năng năng lượng ở độ cao 50m	24
Bảng 3.4. Phân tích các đặc điểm về tốc độ, hướng gió và tiềm năng năng lượng ở độ cao 100m	26

DANH MỤC HÌNH VẼ

Hình 2.3. Sơ đồ thực hiện mô hình tính toán năng lượng bức xạ mặt trời	13
Hình 3.1. Tiềm năng năng lượng bức xạ năm từ trạm quan trắc (kWh/m ² /năm) ...	18
Hình 3.2. Kết quả tính tổng lượng bức xạ ngang GHI trung bình ngày theo 4 mùa (Đơn vị kWh/m ²).....	21
Hình 3.3. Bản đồ phân vùng quy hoạch tiềm năng phát triển NLMT tỉnh Đắk Nông được thu nhỏ từ tỉ lệ 1:50000	22
Hình 3.4. Bản đồ phân vùng tiềm năng phát triển NLMT cấp huyện tỉnh Đắk Nông được thu nhỏ từ tỉ lệ 1:25000	22
Hình 3.5. Bản đồ phân bố gió (hàng 1) và năng lượng tiềm năng từ gió (hàng 2) tại các mực 50, 100, 150 và 200m trung bình năm cho giai đoạn 1990-2020.....	28
Hình 3.6. Bản đồ phân bố mật độ năng lượng gió (W/m ²) trung bình các tháng 1 (a), 4 (b), 7 (c), 10 (d) và năm (e) trên khu vực Biển Đông ở độ cao 100 m, thời kỳ 1991-2020.....	29
Hình 3.7. Bản đồ phân bố mật độ năng lượng gió (W/m ²) trung bình các tháng 1 (a), 4 (b), 7 (c), 10 (d) và năm (e) trên khu vực Biển Đông ở độ cao 150 m, thời kỳ 1991-2020.....	30
Hình 3.8. Bản đồ phân bố mật độ năng lượng gió (W/m ²) trung bình các tháng 1 (a), 4 (b), 7 (c), 10 (d) và năm (e) trên khu vực Biển Đông ở độ cao 200 m, thời kỳ 1991-2020.....	30
Hình 3.9. Bản đồ phân bố tần suất các ngưỡng mật độ năng lượng gió nhỏ hơn 200 W/m ² (a), 200-250 W/m ² (b), 250-300 W/m ² (c), ≥ 300 W/m ² (d), ≥ 1500 W/m ² (e) và ≥ 6500 W/m ² (f) trên khu vực Biển Đông ở độ cao 100 m, thời kỳ 1991-2020 .	31
Hình 3.10. Bản đồ phân bố tần suất các ngưỡng mật độ năng lượng gió nhỏ hơn 200 W/m ² (a), 200-250 W/m ² (b), 250-300 W/m ² (c), ≥ 300 W/m ² (d), ≥ 1500 W/m ² (e) và ≥ 6500 W/m ² (f) trên khu vực Biển Đông ở độ cao 150 m, thời kỳ 1991-2020	32

Hình 3.11. Bản đồ phân bố tần suất các ngưỡng mật độ năng lượng gió nhỏ hơn 200 W/m^2 (a), $200\text{-}250 \text{ W/m}^2$ (b), $250\text{-}300 \text{ W/m}^2$ (c), $\geq 300 \text{ W/m}^2$ (d), $\geq 1500 \text{ W/m}^2$ (e) và $\geq 6500 \text{ W/m}^2$ (f) trên khu vực Biển Đông ở độ cao 200 m, thời kỳ 1991-2020	32
Hình 3.12. Biến trình tốc độ gió (m/s) ở độ cao 100 m trên các vùng biển ven bờ Việt Nam: Bắc vịnh Bắc Bộ (khu vực 1), Nam vịnh Bắc Bộ (khu vực 2), vùng biển từ Quảng Trị đến Quảng Ngãi (khu vực 3), vùng biển từ Bình Định đến Ninh Thuận (khu vực 4), vùng biển từ Bình Thuận đến Cà Mau (khu vực 5), vùng biển từ Cà Mau đến Kiên Giang (khu vực 6).....	34
Hình 3.13. Biến trình mật độ năng lượng gió (W/m^2) ở độ cao 100 m trên các vùng biển ven bờ Việt Nam: Bắc vịnh Bắc Bộ (khu vực 1), Nam vịnh Bắc Bộ (khu vực 2), vùng biển từ Quảng Trị đến Quảng Ngãi (khu vực 3), vùng biển từ Bình Định đến Ninh Thuận (khu vực 4), vùng biển từ Bình Thuận đến Cà Mau (khu vực 5), vùng biển từ Cà Mau đến Kiên Giang (khu vực 6).....	35
Hình 3.14. Phân bố trường độ cao sóng trung bình (a) và mật độ sóng trung bình (b) trên Biển Đông và ven bờ Việt Nam.....	37
Hình 3.15. Phân bố tần suất mức có tiềm năng năng lượng sóng cao ($P > 20 \text{ kW/m}$) trung bình tháng, trung bình nhiều năm trên khu vực Biển Đông.	39
Hình 4.1. Sơ đồ phân vùng ảnh hưởng của bão [30]	40
Hình 4.2. Phân vùng hiện trạng rủi ro thiên tai lũ quét, sạt lở đất ở Việt Nam [31]	40
Hình 4.3. Trường sóng cực đại trên Biển.....	41

MỞ ĐẦU

Việt Nam là nước nằm trong vùng gió mùa Châu Á mạnh và ổn định nên tiềm năng năng lượng gió được đánh giá là rất dồi dào. Theo kết quả khảo sát của chương trình đánh giá về năng lượng cho Châu Á của Ngân hàng Thế giới (WB), Việt Nam có tiềm năng gió trung bình so với các nước trên thế giới và trong khu vực nhưng thuộc diện lớn nhất trong khu vực Đông Nam Á với tổng tiềm năng điện gió ước đạt 513.360 MW, lớn gấp 200 lần công suất của nhà máy thủy điện Sơn La và hơn 10 lần tổng công suất dự báo của ngành điện Việt Nam năm 2020.

Việt Nam cũng được đánh giá nằm ở một trong khu vực có nguồn tài nguyên năng lượng mặt trời dồi dào nhất thế giới. Theo ước tính, khu vực giữa Biển Đông và khu vực ven bờ nam Trung Bộ có tổng năng lượng trực xạ và bức xạ tổng cộng khá lớn với tổng năng lượng trong khoảng 3.000 đến 5.000 Wh/m²/ngày.

Trong khi đó, Biển Đông là một khu vực biển hẹp so với đại dương nên không tồn tại trường sóng lừng liên tục trong năm như các vùng bờ biển phía đông Đại Tây Dương hoặc bờ biển phía Thái Bình Dương. Tuy nhiên, do nằm trên khu vực có hai chế độ gió mùa luân phiên nên được ban tặng cho nguồn tài nguyên năng lượng sóng phong phú nhất so với các nước trong khu vực.

Báo cáo tiềm năng năng lượng gió, sóng ngoài khơi lần thứ nhất được công bố vào tháng 4/2022 đã bước đầu cung cấp các thông tin về phân bố tiềm năng năng lượng gió, sóng chi tiết tại các vùng biển của Việt Nam và trên khu vực biển Đông. Báo cáo tiềm năng năng lượng bức xạ, gió và sóng tại Việt Nam lần này được xây dựng trên cơ sở kế thừa các kết quả của Báo cáo lần thứ nhất, bổ sung thông tin chi tiết hơn về tiềm năng gió ngoài khơi và cung cấp thêm các thông tin về phân bố tiềm năng gió và bức xạ trên đất liền tại Việt Nam.

Báo cáo được xây dựng bởi Tổng cục Khí tượng Thủy văn, Viện Khoa học Khí tượng Thủy văn và Biến đổi khí hậu, Trung tâm Hải văn (Tổng cục Biển và hải đảo Việt Nam), và sự đóng góp quý báu của các chuyên gia: GS. TS Nguyễn Trọng Hiệu, PGS. TS Trần Việt Liễn; PGS. TS Vũ Thanh Ca, PGS. TS Nguyễn Minh Huân.

Bộ Tài nguyên và Môi trường trân trọng giới thiệu Báo cáo đánh giá tiềm năng năng lượng bức xạ, gió và sóng tại Việt Nam tới các bộ, ngành, địa phương. Báo cáo là tài liệu hữu ích để các bộ, ngành địa phương tham khảo và sử dụng trong các hoạt động có liên quan.

CHƯƠNG I

TỔNG QUAN NGHIÊN CỨU KHAI THÁC NGUỒN TÀI NGUYÊN NĂNG LƯỢNG BỨC XẠ, GIÓ VÀ SÓNG

1.1. Nghiên cứu khai thác tài nguyên năng lượng bức xạ, gió và sóng trên thế giới

1.1.1. Nghiên cứu khai thác nguồn năng lượng bức xạ

Trung bình toàn cầu, năng lượng bức xạ đến khí quyển đạt giá trị 1360 W/m², khi xuống đến mặt đất đạt giá trị khoảng 1.000 W/m². Theo BP (2022), việc sử dụng năng lượng bức xạ ngày càng phát triển trên toàn thế giới. Tính đến năm 2019, 2,4% điện năng trên toàn thế giới là đóng góp từ năng lượng bức xạ, tăng lên 3% vào năm 2020 và đạt 5% vào năm 2021. Trong năm 2021, các quốc gia trên thế giới đã lắp đặt khoảng từ 133 đến 175 GW điện bức xạ và dự kiến lắp đặt thêm 200 GW trong năm 2022. Số liệu thống kê của BP (2022) cho thấy, 10 quốc gia phát triển năng lượng bức xạ lớn nhất thế giới hiện nay gồm có: Trung Quốc (306.973 MW), Hoa Kỳ (95.209 MW), Nhật Bản (74.191 MW), Đức (58.461 MW), Ấn Độ (49.684 MW), Italia (22.698 MW), Ô-xtrây-li-a (19.076 MW), Hàn Quốc (18.161 MW), Việt Nam (16.660 MW) và Tây Ban Nha (15.952 MW). Các quốc gia này sản xuất lượng điện từ năng lượng bức xạ chiếm 74% tổng điện năng từ năng lượng bức xạ của toàn thế giới. Theo Cơ quan Năng lượng Tái tạo Quốc tế (IRENA), tỷ lệ đóng góp của năng lượng bức xạ vào tổng điện năng toàn cầu sẽ đạt khoảng 13% vào năm 2030 và 25% vào năm 2050.

1.1.2. Nghiên cứu khai thác nguồn năng lượng gió

Hiện nay, Vương Quốc Anh là nước đứng đầu thế giới về phát triển điện gió ngoài khơi, chiếm 40% toàn cầu; Đức đứng thứ hai, chiếm 27%; Đan Mạch chiếm 10,5%; Trung Quốc chiếm 8,4%, Bỉ chiếm 6,0%. Theo dự tính đến năm 2030, điện gió ngoài khơi sẽ liên tục phát triển mạnh và có thể đạt 100 GW. Theo Hiệp hội Năng lượng gió Châu Âu (EWEA), thêm 3 GW công suất điện gió ngoài khơi đã được trực tiếp biến đổi thành điện năng trong năm 2015, nâng tổng công suất gió ngoài khơi của Châu Âu được sử dụng trực tiếp là điện năng là hơn 11 GW. Đến năm 2020, Châu Âu đã lắp đặt xong 20 GW công suất điện gió ngoài khơi. Tại Châu Mỹ và Châu Á, điện gió ngoài khơi cũng đang phát triển rất mạnh và được dự báo đạt đỉnh vào năm 2030 với công suất lên tới 60 GW.

1.1.3. Nghiên cứu khai thác nguồn năng lượng sóng

Cho đến nay đã có trên 30 nước đầu tư hơn 20 năm nghiên cứu công nghệ khai thác nguồn năng lượng này. Năng lượng sóng biển rất thích hợp cho việc cung cấp điện cho các hải đảo. Các trạm điện bằng sóng biển có công suất phổ biến từ 50

kW, 100 kW, 300 kW đến 500 kW đã được xây dựng ở một số nước như Ấn Độ, Scotlen, Na Uy, Bồ Đào Nha, Anh.

Châu Âu là khu vực đứng đầu trong việc áp dụng năng lượng sóng, hiện đã có 4 dự án khai thác thương mại năng lượng sóng. Giá thành điện năng từ sóng hiện nay đã giảm 80% trong vòng 20 năm vừa qua nhờ có các tiến bộ về thiết bị và tối ưu hóa trong kết cấu. So với năng lượng gió và điện mặt trời, đầu tư ban đầu cho năng lượng sóng cao hơn, ước tính trung bình năm 2020 chi phí đầu tư cho một MW điện gió mất 10,8 triệu USD (0,93 với điện mặt trời và 1,5 với điện gió) và tới năm 2030 và 2050 chi phí này sẽ rẻ hơn, tương ứng 8,6 và 5,5 triệu USD nhờ công nghệ phát triển và chính sách hỗ trợ của các quốc gia .

Khai thác năng lượng sóng biển để cung cấp điện ngày càng được nhiều nước đặc biệt quan tâm. Các chương trình nghiên cứu quốc gia đã thành lập từ những năm 80 của thế kỷ trước, hiệu quả của các nguồn điện từ sóng biển ngày càng cao, công suất các tổ máy ngày càng lớn (750 kW tổ máy), các sản phẩm đã bắt đầu thương mại hóa.

1.2. Tình hình nghiên cứu khai thác tài nguyên bức xạ, gió và sóng ở Việt Nam

1.2.1. Nghiên cứu khai thác tài nguyên năng lượng bức xạ

Việt Nam có chế độ bức xạ nội chí tuyến, với đặc trưng cơ bản là độ cao mặt trời khá lớn, thời gian chiếu sáng khá đồng đều, tổng lượng bức xạ phong phú và cân cân bức xạ luôn dương. Trên mỗi điểm, hàng năm đều có hai lần mặt trời qua thiên đỉnh vào ngày trước và sau ngày hạ chí từ 5 đến 68 ngày, khoảng cách giữa hai ngày mặt trời qua thiên đỉnh lên tới 136 ngày ở cực Nam (8°30'B) và còn 10 ngày ở cực Bắc (22°23'B). Theo Nguyễn Đức Ngữ và Nguyễn Trọng Hiệu (2004), tổng số giờ nắng hàng năm ở Việt Nam dao động trong khoảng 4.300-4.500 giờ, khá đồng đều giữa các vĩ độ. Tuy nhiên, số giờ nắng không phân bố đều giữa các tháng trong năm. Do độ cao mặt trời lớn kết hợp với số giờ nắng lớn và đồng đều theo vĩ độ, tổng lượng bức xạ lý tưởng hàng năm ở Việt Nam lên tới khoảng 230-250 kcal/cm²/tháng. Do ảnh hưởng bởi mây, tổng lượng bức xạ thực tế dao động trong khoảng 85-190 kcal/cm²/năm, tương đối thấp ở phía Bắc và cao hơn ở phía Nam.

Tổ chức năng lượng tái tạo Đông Nam Á (AEDS) đã đưa ra đánh giá, Việt Nam nằm trong khu vực có cường độ bức xạ mặt trời trung bình từ 3.6-5.3kwh/m²/ngày, tương đối bằng với các quốc gia khác trong khu Thái lan, Indonesia, Philippines. AEDS đưa ra đánh giá dựa trên số giờ nắng thành 3 khu vực chính: (i) Khu vực 1: Các tỉnh vùng Tây Bắc (Sơn La, Lai châu): Số giờ nắng tương đối cao từ 1897÷2102 giờ/năm; (ii) Khu vực 2: Các tỉnh còn lại của miền

Bắc và một số tỉnh từ Thanh Hóa đến Quảng Bình. Số giờ nắng trung bình năm từ 1400÷1700 giờ/năm; (iii) Khu vực 3: Các tỉnh từ Huế trở vào: Số giờ nắng cao nhất cả nước từ 1900÷2900 giờ/năm.

1.2.2. Nghiên cứu khai thác tài nguyên năng lượng gió

Năm 2022, Tổng cục Khí tượng Thủy văn đã công bố báo cáo “Tiềm năng năng lượng gió, sóng ngoài khơi tại các vùng biển Việt Nam”. Kết quả đánh giá cho thấy: i) Tiềm năng năng lượng gió ở mực độ cao 100 m: Các vùng biển có khả năng khai thác tiềm năng năng lượng gió tốt nhất là Bình Định đến Ninh Thuận, Bình Thuận đến Cà Mau và một phần vùng biển trung tâm vịnh Bắc Bộ. Đặc biệt, tiềm năng gió đạt ở mức tốt đến rất tốt ở khu vực biển Ninh Thuận đến Bà Rịa-Vũng Tàu với tốc độ gió trung bình năm từ 8 đến 10 m/s, mật độ năng lượng trung bình năm phổ biến từ 600 đến trên 700 W/m²; ii) Ở các mực độ cao 150 và 200 m, phân bố không gian mật độ năng lượng gió trên các vùng biển ven bờ tương tự mực 100 m, trị số cao có xu hướng lệch về phía nam hơn. Mật độ năng lượng gió tại các mực 150 m, 200 m xấp xỉ mực 100 m ở các vùng biển Bắc vịnh Bắc Bộ, Nam vịnh Bắc Bộ, Quảng Trị đến Quảng Ngãi, Cà Mau đến Kiên Giang; và cao hơn không nhiều ở các vùng biển Bình Định đến Ninh Thuận (300-700 W/m²), Bình Thuận đến Cà Mau (300-800 W/m²).

1.2.3. Nghiên cứu khai thác tài nguyên năng lượng sóng

Đề tài nghiên cứu KHHCN cấp Nhà nước “Nghiên cứu đánh giá tiềm năng các nguồn năng lượng biển chủ yếu và đề xuất các giải pháp khai thác” Nguyễn Mạnh Hùng và nnk. (2010), đối với năng lượng sóng biển, nghiên cứu đã tiến hành thành lập tập bản đồ năng lượng sóng cho khu vực Biển Đông và ven bờ biển Việt Nam, bản đồ năng lượng thủy triều tại 49 vũng vịnh dọc bờ biển nước ta và sơ đồ năng lượng dòng chảy, dòng triều cho khu vực Biển Đông. Trong tính toán năng lượng sóng cũng đã so sánh kết quả tính năng lượng với một bộ số liệu trường sóng công bố trên môi trường mạng cho vùng Biển Đông để một lần nữa kiểm chứng mức độ tin tưởng của kết quả tính năng lượng sóng.

CHƯƠNG II

SỐ LIỆU VÀ PHƯƠNG PHÁP TÍNH TOÁN

2.1. Thu thập số liệu

2.1.1. Số liệu quan trắc

Trong nghiên cứu này, số liệu quan trắc ngày của các yếu tố khí tượng (tốc độ gió mực 10m, nhiệt độ tối cao, nhiệt độ tối thấp, số giờ nắng) được thu thập tại 186 trạm, cập nhật cho giai đoạn 1960 - 2020.

Để tính toán tiềm năng năng lượng bức xạ, bên cạnh số liệu các yếu tố khí tượng nêu trên tại 186 trạm, số liệu quan trắc ngày đối với bức xạ tại 13 trạm trên cả nước trong giai đoạn 2012-2020.

Báo cáo sử dụng số liệu quan sóng tại 17 trạm hải văn Việt Nam thời kỳ 2011-2020 sử dụng để tính toán và đánh giá kiểm chứng các nguồn số liệu tái phân tích và vệ tinh và 01 điểm đo gió ở độ cao 50m, sóng (Mỏ Bạch Hổ) thời kỳ 4 năm 2017-2020 sử dụng để đánh giá các nguồn số liệu tái phân tích.

2.1.2. Số liệu từ mô hình

- Mô hình WRF được sử dụng để mô phỏng lại 30 năm trường gió trên toàn bộ khu vực trên biển Việt nam từ dữ liệu tái phân tích ERA5 (1990-2020) với độ phân giải ngang $0,25^\circ \times 0,25^\circ$ được sử dụng làm điều kiện ban đầu và điều kiện biên. Cấu hình miền tính nằm trong khoảng 3-25°B và 98-121°Đ, phân giải ngang 9km \times 9km, phân giải thẳng đứng 36 mực, từ bề mặt đến mực 50 hPa. Các sơ đồ tham số hóa mô hình sử dụng bao gồm: sơ đồ đối lưu Betts-Miller-Janjic, vi vật lý WSM6, bức xạ sóng ngắn, sóng dài RRTMG, bề mặt đất Noah LSM, và lớp biên hành tinh YSM. Trường gió đầu ra của mô hình WRF là gió trung bình 10 phút.

- Số liệu mô hình SWAN: Số liệu từ mô hình tính sóng SWAN là kết quả tính toán lại từ số liệu trường gió ERA5 trong 20 năm (2001-2020). Độ phân giải mô hình là 4 km. Các tham số của mô hình được trình bày trong mục phương pháp thực hiện.

Các số liệu đều được kiểm chứng và đạt độ tin cậy.

2.1.3. Số liệu viễn thám

Bức xạ mặt trời tại bề mặt được tính toán bằng sử dụng dữ liệu Himawari-8 giai đoạn 2016-2021 (Level 1), được cung cấp bởi Trung tâm vệ tinh khí tượng Nhật bản (JMA) gồm 16 kênh với các thông số về albedo và nhiệt độ sáng với độ phân giải thời gian cao. Các khu vực được quét 10 phút một và độ phân giải không

gian 2 km. Độ phân giải không gian là 0.020×0.020 được cắt và lọc các pixel cho vùng nghiên cứu Việt Nam.

Sử dụng dữ liệu của 5 trạm đo bức xạ bề mặt chất lượng cao mới được lắp đặt (7/2017-12/2019) của Tập đoàn điện lực Việt Nam do Ngân hàng thế giới tài trợ để đánh giá độc lập kết quả ước tính BXMT từ Himawari-8. Các trạm này đo liên tục 3 thành phần bức xạ mỗi 1 phút, từ đó có thể tính thành dữ liệu giờ và dữ liệu ngày.

2.1.4. Số liệu tái phân tích

Số liệu tái phân tích ERA5: ERA5 là số liệu tái phân tích phiên bản thứ 5 cho khí hậu và thời tiết toàn cầu của Trung tâm Dự báo hạn vừa Châu Âu (ECMWF). Đây là bộ số liệu có độ phân giải cao nhất hiện nay (Hersbach và ccs, 2020), với phân giải 0.25×0.25 độ kinh vĩ, có từ năm 1979 cho đến nay. ERA5 có đầu ra hàng giờ xuyên suốt và ước tính không chắc chắn từ tổ hợp (mỗi 3 giờ, với phân giải ngang 0.5 độ kinh vĩ). Hệ thống đồng hóa dữ liệu được sử dụng để tạo ra ERA5 là IFS (Integrated Forecasting System) Cy41r2 4D-Var.

Số liệu CMEMS 0.2: GLOBAL_REANALYSIS_WAV_001_032 là số liệu tái phân tích sóng toàn cầu mô tả các trạng thái biển trong quá khứ trong khoảng thời gian 1993-2019.

2.1.5. Số liệu đặc trưng bề mặt

Việc tính toán ngoại suy gió trên các mực cao hơn 10m đến 200m (các độ cao khai thác gió hiệu dụng) phụ thuộc nhiều vào các đặc trưng của bề mặt tại điểm khai thác gió, ở đây là lớp phủ thực vật, thông số độ nhám hay độ gồ gề (roughness). Do đó, thay vì sử dụng tham số độ nhám cố định trong 30 năm tính toán, ngoài việc bổ sung dữ liệu quan trắc gió từ toàn bộ số lượng trạm, báo cáo sẽ sử dụng toàn bộ dữ liệu đặc điểm bề mặt có tính cập nhật và chi tiết hơn từ sản phẩm lớp phủ bề mặt hàng năm cho khu vực Việt Nam trong giai đoạn 1990-2020 của dự án khoa học ALOS/ALOS-2 của Cơ quan thăm dò không gian vũ trụ Nhật Bản.

Đây là sản phẩm lớp phủ bề mặt độ phân giải cao, gồm hai phiên bản 30m và 250m, được thiết lập dựa trên các sản phẩm vệ tinh Landsat, Sentinel-1, Sentinel-2 và thuật toán Random-forest. Bộ sản phẩm này gồm lớp phủ bề mặt hàng năm cho giai đoạn 1990-2020, được chia làm hai cấp. Cấp thứ nhất gồm 10 loại lớp phủ thống trị, và cấp 2 gồm 18 loại lớp phủ. Các loại lớp phủ này được xác thực với số liệu từ các cuộc khảo sát thực địa và số liệu được giải thích trực quan. Độ chính xác

của cấp thứ nhất dao động từ 86% đến 92%, đối với cấp thứ hai, dao động từ 78% đến 85%.

2.2. Phương pháp tính toán

2.2.1. Phương pháp tính toán tiềm năng năng lượng bức xạ

a. Từ số liệu quan trắc

Tiềm năng năng lượng bức xạ tại các trạm quan trắc được tính toán dựa trên phương trình sau:

$$R_g/R_a = a + b.n/N \quad (2.1)$$

Trong đó:

R_g : là Bức xạ tổng cộng ($\text{Kwh/m}^2/\text{ngày}^{-1}$).

n : Số giờ nắng

N : Số giờ chiếu sáng theo thiên văn:

a, b là hệ số biến đổi theo vị trí địa lý. Trong nghiên cứu này, hệ số a, b được xác định dựa trên kết quả thực hiện ở các vùng khí hậu đã được xác định trong các nghiên cứu trước đó.

$$R_a = \frac{24(60)}{\pi} G_{sc} d_r [\omega_s \sin(\varphi) \sin(\delta) + \cos(\varphi) \cos(\delta) \sin(\omega_s)] \quad (2.2)$$

Trong đó:

R_a : Bức xạ ngoài khí quyển,

G_{sc} : Hằng số mặt trời,

d_r : Khoảng cách tương đối mặt trời và trái đất,

ω_s : Góc giờ mặt trời lặn (rad),

φ : Vĩ độ (rad),

δ : Độ xích vĩ (Rad).

b. Từ số liệu viễn thám

Sơ đồ thực hiện các bước để xây dựng mô hình tính toán năng lượng bức xạ áp dụng đối với vệ tinh Himawri-8 được trình bày trên Hình 2.3, để ước tính bức xạ cho khu vực Việt Nam giai đoạn 2016-2021 với tần suất 10 phút. Từ kết quả ước tính 10 phút được sử dụng để ước tính trung bình ngày, trung bình tháng, trung bình mùa và trung bình năm.

Hình 2.3. Sơ đồ thực hiện mô hình tính toán năng lượng bức xạ mặt trời

2.2.2. Phương pháp tính toán tiềm năng năng lượng gió

a. Tính toán phân bố gió

Nếu biết tốc độ gió V_1 ở độ cao Z_1 có thể tính được tốc độ gió V_z ở độ cao Z theo công thức sau:

$$\frac{V_z}{V_1} = \frac{\ln(z/z_0)}{\ln(z_1/z_0)} \quad (2.1) \quad (2.3)$$

Suy ra:
$$V_z = V_1 \frac{\ln(z/z_0)}{\ln(z_1/z_0)}$$

trong đó, V_z là tốc độ gió ở độ cao cần tính Z , V_1 là tốc độ gió quan trắc mặt đất, Z_0 là độ gồ ghề của mặt đệm, mức Z_1 là độ cao của máy đo gió mặt đất ($Z_1 = 10$ m).

Do độ cao cần tính thường lớn hơn độ cao đo gió mặt đất ($Z > Z_1$) nên $V_z > V_1$ hay tốc độ gió tăng theo độ cao. Ngoài ra, mức độ tăng lên của tốc độ gió theo độ cao phụ thuộc vào độ gồ ghề của mặt đệm (Z_0). Khi độ gồ ghề của mặt đệm càng lớn thì tốc độ gió ở độ cao cần tính (V_z) càng tăng nhanh.

b. Tính toán phân bố mật độ năng lượng gió

Trong phần này, báo cáo tập trung trình bày 2 phương pháp đang được sử dụng rộng rãi nhất trên thế giới cũng như Việt Nam.

Phương pháp 1: Ước lượng qua mật độ không khí và tốc độ gió

Phương pháp 2: Sử dụng hàm phân bố xác suất của tốc độ gió (hàm phân bố Weibull)

c. Phương pháp xây dựng dữ liệu trường gió trên lưới tính phân giải cao

Lưới tính chi tiết đạt được trong báo cáo là 1km x 1km theo phương ngang cho trường gió ở mực độ cao 10m, sau đó sẽ sử dụng số liệu đặc trưng bề mặt chi tiết mới để tính toán ngoại suy cho các mực độ cao khai thác gió từ 50m, 100m, 150m và 200m. Bên cạnh đó, các bản đồ trung bình về hướng gió cũng được thiết lập.

Từ trường gió tính toán được trên lưới chi tiết, ước lượng sơ bộ về tiềm năng khai thác từ gió sẽ được tính toán chi tiết cho trung bình từng tháng trên toàn bộ lãnh thổ Việt Nam ở từng độ cao cụ thể.

2.2.3. Phương pháp tính toán tiềm năng năng lượng sóng

a. Tính toán mật độ năng lượng sóng

Dựa trên cơ sở lý thuyết về năng lượng sóng, thông lượng năng lượng sóng trong vùng nước sâu được tính theo công thức sau:

$$P_o \approx \frac{\rho g^2}{64\pi} T_e H_s^2$$

trong đó:

P_o là thông lượng năng lượng sóng,

g là gia tốc trọng trường,

H_s là độ cao sóng hữu hiệu,

T_e là chu kỳ sóng và được xác định thông qua T_p - chu kỳ sóng đỉnh phổ, được xác định theo:

$$T_e = \alpha T_p$$

với α là hệ số phụ thuộc vào dạng phổ (trong trường hợp này $\alpha = 0.9$)

b. Tính toán tần suất sóng hiệu dụng, các ngưỡng tiềm năng năng lượng sóng

c. Tính toán sóng có nghĩa bằng mô hình số trị

Mô hình tính sóng SWAN được sử dụng để tính lại độ cao sóng từ số liệu gió tái phân tích. Bộ mô hình SWAN được kế thừa từ đề tài nghiên cứu cấp Bộ mã số TNMT.2018.05.28. Mô hình có độ phân giải 4 km. Đầu vào của mô hình là trường khí áp từ nguồn số liệu ECMWF có độ phân giải 0.125 độ kinh vĩ. Mô hình đã được hiệu chỉnh và kiểm nghiệm dựa trên các số liệu sóng thực đo tại các trạm phao và trạm Bạch Hổ.

CHƯƠNG III

ĐÁNH GIÁ TIỀM NĂNG NĂNG LƯỢNG BỨC XẠ, GIÓ VÀ SÓNG

3.1. Đánh giá tiềm năng năng lượng bức xạ

Việt Nam có chế độ bức xạ nội chí tuyến, nên dù ở vùng cao hay vùng thấp, đất liền hay hải đảo đều có độ cao mặt trời khá lớn và thời gian chiếu sáng khá đồng đều; tổng lượng bức xạ mặt trời phong phú và cân cân bức xạ luôn dương. Số liệu quan trắc cho thấy, tổng số giờ nắng ở Việt Nam vào khoảng 1857,0 giờ/năm; dao động trong khoảng 1.653,0 -1.819,8 giờ/năm ở phía Bắc và khoảng 2312,4 - 2502,6 giờ/năm ở phía Nam. Trong tháng I, số giờ nắng có sự khác biệt nhau rõ rệt giữa các vùng miền; thấp nhất ở khu vực Đông Bắc, Đồng Bằng Bắc Bộ, Bắc Trung Bộ, với giá trị trong khoảng 71,4 đến 87,1 giờ/tháng; cao hơn ở khu vực Tây Bắc, với giá trị khoảng 128,9 giờ/tháng; cao nhất ở các vùng khí hậu phía Nam, với giá trị trong khoảng 175,9 (Nam Trung Bộ) đến 245,8 giờ/tháng (Nam Bộ). Trong tháng IV, sự số giờ nắng cũng phân hóa rõ rệt giữa các vùng khí hậu, thấp hơn ở Bắc Bộ, cao hơn ở Trung Bộ và Nam Bộ. Trong tháng VII, số giờ nắng cao hơn ở khu vực Trung Bộ, thấp hơn ở Bắc Bộ và Nam Bộ. Trong tháng X, tổng số giờ nắng ở các vùng khí hậu là khá tương đồng nhau, dao động trong khoảng từ 132,3 giờ/tháng (Bắc Trung Bộ) đến 175,9 giờ/tháng (Nam Bộ) (Bảng 3.1).

Bảng 3.1. Tổng số giờ nắng (giờ) tại các vùng khí hậu

Vùng	I	IV	VII	X	Năm
Tây Bắc	128,9	171,6	145,8	156,0	1819,8
Đông Bắc	71,4	101,7	167,4	147,1	1502,4
Đồng Bằng Bắc Bộ	71,6	89,7	195,1	160,8	1563,3
Bắc Trung Bộ	87,1	138,2	210,1	132,3	1653,0
Nam Trung Bộ	175,9	244,4	223,3	165,6	2364,4
Tây Nguyên	230,8	232,6	168,5	158,2	2312,4
Nam Bộ	245,8	253,9	181,1	175,9	2502,6

Về mặt lý thuyết, thời gian chiếu nắng có quan hệ gần gũi với bức xạ và là một trong những nhân tố quyết định đến tiềm năng năng lượng bức xạ. Tiềm năng

năng lượng bức xạ trên đất liền Việt Nam cũng có sự phân hóa theo không gian và thời gian khá tương đồng với sự phân hóa của số giờ nắng. Kết quả tính toán tiềm năng năng lượng bức xạ trên lãnh thổ Việt Nam từ số liệu quan trắc được trình bày trên Hình 3.1, Bảng 3.2. Trung bình cả nước, tiềm năng năng lượng bức xạ có giá trị khoảng 1.681,5 KWh/m²/năm. Trong đó, tiềm năng năng lượng bức xạ lớn hơn ở các vùng khí hậu phía Nam, khu vực Tây Bắc; thấp hơn ở Đông Bắc, Đồng Bằng Bắc Bộ và Bắc Trung Bộ. Cụ thể, tiềm năng năng lượng bức xạ lớn nhất ở khu vực Nam Trung Bộ, với giá trị khoảng 1.968,1 KWh/m²/năm; tương đối dồi dào ở khu vực Nam Bộ và Tây Nguyên, với giá trị lần lượt tương ứng là 1.862,8 KWh/m²/năm và 1.868,0 KWh/m²/năm; khoảng 11.596,8 KWh/m²/năm ở Tây Bắc; thấp nhất ở Đông Bắc, Đồng Bằng Bắc Bộ và Bắc Trung Bộ, với giá trị trong khoảng 1442,8-1532,6 KWh/m²/năm (Bảng 3.2).

Kết quả tính toán phân bố theo không gian trên Hình 3.1 cho thấy rõ sự phân hóa theo không gian của tiềm năng năng lượng bức xạ ở Việt Nam. Có thể thấy rõ, tiềm năng năng lượng bức xạ cao nhất ở khu vực phía Nam, đặc biệt là Nam Trung Bộ; thấp hơn ở Đông Bắc, Đồng Bằng Bắc Bộ và phía Bắc của Bắc Trung Bộ. Cụ thể, đặc trưng tiềm năng năng lượng bức xạ ở các địa phương như sau:

(1) Tây Bắc: Các địa phương thuộc khu vực Tây Bắc có tiềm năng năng lượng bức xạ khá tương đồng nhau (Hình 3.1), với giá trị dao động khoảng từ 1.500 KWh/m²/năm đến 1600 KWh/m²/năm. Về diễn biến trong năm, tiềm năng năng lượng bức xạ giữa các tháng không chênh lệch nhau nhiều, phổ biến khoảng 3,0 KWh/m²/ngày (tháng I-XII) đến trên 5,0 KWh/m²/ngày (tháng IV-VI). Nhìn chung, tiềm năng năng lượng bức xạ ở khu vực Tây Bắc tương đối dồi dào trong các tháng mùa xuân, sau đó đến mùa hè (Bảng 3.2, Hình 3.1).

(2) Đông Bắc: Khu vực Đông Bắc có tiềm năng năng lượng bức xạ thấp nhất cả nước, phân hóa theo không gian là khá tương đồng giữa các địa phương trong khu vực (Hình 3.1). Tiềm năng năng lượng bức xạ năm tại khu vực Đông Bắc phổ biến từ khoảng 1400 KWh/m²/năm đến 1.500 KWh/m²/năm. Tiềm năng năng lượng bức xạ ở khu vực này có đặc điểm là thấp hơn ở vùng núi; cao hơn ở ven biển, đảo và phía Nam. Về diễn biến trong năm, tiềm năng năng lượng bức xạ thấp nhất vào các tháng mùa đông, với giá trị khoảng phổ biến 2,0-3,0 KWh/m²/ngày (tháng I, XII) đến trên 5,0 KWh/m²/ngày (tháng V). Nhìn chung, tiềm năng năng lượng bức xạ ở khu vực Đông Bắc là dồi dào hơn trong các tháng mùa xuân và mùa hè; rất thấp vào các tháng mùa đông (Bảng 3.2, Hình 3.1).

(3) Đồng Bằng Bắc Bộ: Khu vực Đồng Bằng Bắc Bộ có tài nguyên năng lượng bức xạ khá tương đồng với khu vực Đông Bắc và tương đồng giữa các địa

phương trong khu vực, với tiềm năng năng lượng bức xạ năm phổ biến khoảng từ 1.400 KWh/m²/năm đến 1.500 KWh/m²/năm (Hình 3.1). Về diễn biến trong năm, tiềm năng năng lượng bức xạ thấp hơn vào các tháng mùa đông và cao hơn vào các tháng mùa hè, với giá trị dao động từ khoảng 2,0-3,0 KWh/m²/ngày (tháng I, XII) đến trên 5,0 KWh/m²/ngày (tháng V - VII). Nhìn chung, tiềm năng năng lượng bức xạ ở khu vực Đồng Bằng Bắc Bộ là dồi dào hơn trong các tháng mùa xuân và mùa hè; rất thấp vào các tháng mùa đông (Bảng 3.2, Hình 3.1).

(4) Bắc Trung Bộ: Tiềm năng năng lượng bức xạ năm của khu vực Bắc Trung Bộ phổ biến từ 1.400 KWh/m²/năm đến 1.600,0 KWh/m²/năm (Hình 3.1). Tiềm năng năng lượng bức xạ năm tại khu vực Bắc Trung Bộ có sự biến động mạnh theo không gian; những điểm có tiềm năng thấp như Bái Thượng, Như Xuân và Cồn Cỏ; những điểm có tiềm năng cao hơn tập trung ở các tỉnh phía Nam của khu vực. Về diễn biến trong năm, tiềm năng năng lượng bức xạ có biến động mạnh, với giá trị dao động từ khoảng 3,0 KWh/m²/ngày trong các tháng mùa đông (tháng I, XII) đến khoảng trên 5,0 KWh/m²/ngày trong các tháng mùa hè (tháng V-VII). Trong các tháng mùa thu, tiềm năng năng lượng bức xạ ở khu vực Bắc Trung Bộ là tương đương ở khu vực Đông Bắc, thấp nhất cả nước. Nhìn chung, tiềm năng năng lượng bức xạ ở khu vực Bắc Trung Bộ là dồi dào vào các tháng mùa hè và thấp vào các tháng mùa đông (Bảng 3.2, Hình 3.1).

(5) Nam Trung Bộ: Khu vực Nam Trung Bộ là khu vực có tiềm năng năng lượng bức xạ dồi dào, cao nhất cả nước và tương đối ổn định giữa các tháng trong năm, với giá trị trung bình khoảng 1968,1 KWh/m²/năm (Bảng 3.2), dao động từ 1.700 KWh/m²/năm (tại Trà My) đến 2080 KWh/m²/năm. Đối với Hoàng Sa tiềm năng bức xạ dao động 1877 KWh/m²/năm và Trường Sa dao động 2.000 KWh/m²/năm. Tiềm năng năng lượng bức xạ ở khu vực Nam Trung Bộ tương đối ổn định trong năm; cao nhất vào các tháng mùa xuân và thấp nhất vào các tháng mùa thu; cao nhất ở khu vực phía Nam và thấp hơn ở phía Bắc. Tiềm năng năng lượng bức xạ dao động từ khoảng 4,5 KWh/m²/ngày (tháng I) đến 5,0-7,0 KWh/m²/ngày (tháng III-V). Nhìn chung, tiềm năng năng lượng bức xạ ở khu vực Nam Trung Bộ là dồi dào và tương đối ổn định giữa các tháng trong năm (Bảng 3.2, Hình 3.1).

(6) Tây Nguyên: Tiềm năng năng lượng bức xạ ở khu vực Tây Nguyên là dồi dào và tương đối ổn định giữa các tháng trong năm, với giá trị trung bình khu vực vào khoảng 1862,8 KWh/m²/năm (Bảng 3.2). Sự phân hóa theo không gian về tiềm năng năng lượng bức xạ ở khu vực này là không lớn, dao động từ 1.700 KWh/m²/năm đến 1.900 KWh/m²/năm. Tiềm năng năng lượng bức xạ ở khu vực này cũng không biến động nhiều theo thời gian trong năm; thấp nhất vào các tháng

mùa thu và cao nhất vào các tháng mùa xuân (Hình 3.2). Tiềm năng năng lượng bức xạ dao động từ khoảng 4,0-6,0 KWh/m²/ngày (tháng VIII-XII, I) đến 5,5-5,7 KWh/m²/ngày (tháng II-VI) (Bảng 3.2, Hình 3.1).

(7) Nam Bộ: Tiềm năng năng lượng bức xạ ở khu vực Nam Bộ là dồi dào và tương đối ổn định giữa các tháng trong năm, với giá trị trung bình khu vực vào khoảng 1862,8 KWh/m²/năm (Bảng 3.2). Sự phân hóa theo không gian về tiềm năng năng lượng bức xạ ở khu vực này là không lớn, dao động từ 1.700 KWh/m²/năm (tại Cà Mau) đến 1.950 KWh/m²/năm. Tiềm năng năng lượng bức xạ ở khu vực này cũng không biến động nhiều theo thời gian trong năm; thấp nhất vào các tháng mùa thu và cao nhất vào các tháng mùa xuân (Hình 3.2). Tiềm năng năng lượng bức xạ dao động từ khoảng 4,7-4,8 KWh/m²/ngày (tháng VIII-XII, I) đến 4,5-6,3 KWh/m²/ngày (tháng II-VI) (Bảng 3.2, Hình 3.1).

Hình 3.1. Tiềm năng năng lượng bức xạ năm từ trạm quan trắc (kWh/m²/năm)

Bảng 3.2. Tiềm năng năng lượng bức xạ (Kwh/m² ngày) tại các vùng khí hậu, quần đảo Hoàng Sa và quần đảo Trường Sa

(Màu xanh: Khai thác không hiệu quả; màu trắng-đỏ nhạt: Khai thác hiệu quả; màu đỏ: Khai thác hiệu quả cao)

Vùng	Tiềm năng năng lượng bức xạ tháng											
	(Kwh/m ² ngày)											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Tây Bắc	3.3	3.9	4.5	5.0	5.3	5.0	5.0	4.9	4.7	4.1	3.6	3.3
Đông Bắc	2.7	3.1	3.5	4.2	5.0	4.8	4.9	4.8	4.6	3.8	3.3	2.8
Đồng Bằng Bắc Bộ	2.8	3.0	3.4	4.3	5.2	5.1	5.1	4.9	4.7	4.1	3.5	3.0
Bắc Trung Bộ	3.0	3.4	3.9	4.6	5.3	5.2	5.2	4.9	4.7	4.0	3.3	3.0
Nam Trung Bộ	4.5	5.5	6.0	6.2	5.9	5.3	5.6	5.3	5.1	5.0	5.0	5.3
Tây Nguyên	4.7	5.6	5.7	5.7	5.5	5.0	5.2	4.7	4.8	4.7	4.8	5.0
Nam Bộ	4.8	5.7	5.9	5.8	5.3	5.0	5.0	4.8	4.7	4.7	4.5	5.2
Hoàng Sa	4.3	5.0	5.7	6.1	6.0	5.7	5.7	5.5	5.2	4.5	4.2	3.8
Trường Sa	4.8	5.8	6.3	6.3	6.0	5.7	5.5	5.5	5.2	5.1	4.9	4.4

Hình 3.2 trình bày kết quả tính toán tiềm năng năng lượng bức xạ từ vệ tinh Himawari-8 (2016-2021). Nhìn chung, số liệu ước tính từ vệ tinh cũng cho thấy sự phân hóa rõ nét là thấp hơn ở miền Bắc và cao hơn ở miền Nam. Trong đó, trị số tiềm năng năng lượng bức xạ năm ở miền bắc phổ biến là thấp hơn 1700 kWh/m²/năm; cao hơn 1700 kWh/m²/năm ở miền Nam và cao nhất ở ven biển Nam Trung Bộ-Bà Rịa Vũng Tàu.

Ưu điểm rõ ràng của phương pháp tính toán theo thông tin viễn thám là kết quả tính toán tiềm năng năng lượng bức xạ được chi tiết hóa theo không gian. Đây là điểm mạnh rõ ràng của thông tin viễn thám khi áp dụng tính toán chi tiết cho các địa phương, đặc biệt là các địa phương khuyết thiếu về số liệu quan trắc.

Sử dụng ưu điểm dữ liệu về bức xạ phân giải cao từ vệ tinh, kết hợp với các nhóm tiêu chí địa lý gồm sử dụng đất, địa hình, tai biến thiên nhiên có thể lập các bản đồ phân vùng quy hoạch tiềm năng phát triển NTMT. Phân vùng quy hoạch NLMT thử nghiệm cho tỉnh Đắk Nông (tỷ lệ 1:50.000) và các huyện (1:25.000) được trình bày trên Hình 3.3 và Hình 3.4. Các bản đồ phân vùng tiềm năng năng lượng bức xạ cho toàn tỉnh Đắk Nông và Thành phố Gia Nghĩa, Huyện Cư Jút, Huyện Đắk Glong, Huyện Đắk Mil, Huyện Đắk R'Lấp, Huyện Đắk Song, Huyện Krông Nô, Huyện Tuy Đức đã được thành lập theo đúng các quy chuẩn bản đồ hiện có của Việt Nam. Kết quả phân vùng cho thấy tỉnh Đắk Nông được phân làm bốn vùng tiềm năng NLMT, với các khoảng giá trị bức xạ trung bình từ 5,09 đến 5,39 kW/m²/ngày. Việc lựa chọn các khoảng giá trị phân vùng dạng số là để giúp cho người dùng sử dụng được số liệu bức xạ mặt trời trong việc lựa chọn các công nghệ điện mặt trời phù hợp mục đích sử dụng. Tiềm năng phát triển năng lượng mặt trời cao nhất ở đông bắc tỉnh Đắk Nông thuộc các huyện Cư Jút và Đắk Mil, sau đó ở một số khu vực phía Tây Nam của tỉnh thuộc các huyện Tuy Đức, Đắk Song, Đắk RLấp, và thành phố Gia Nghĩa.

Hình 3.2. Kết quả tính tổng lượng bức xạ ngang GHI trung bình ngày theo 4 mùa (Đơn vị kWh/m²)

Hình 3.3. Bản đồ phân vùng quy hoạch tiềm năng phát triển NLMT tỉnh Đắk Nông được thu nhỏ từ tỉ lệ 1:50000

Hình 3.4. Bản đồ phân vùng tiềm năng phát triển NLMT cấp huyện tỉnh Đắk Nông được thu nhỏ từ tỉ lệ 1:25000

3.2. Đánh giá tiềm năng năng lượng gió

3.2.1. Đánh giá tiềm năng năng lượng gió trên đất liền

Các bản đồ về phân bố hướng gió, tốc độ gió và tiềm năng năng lượng gió trung bình từng tháng và trung bình cả năm (Hình 3.5) cho giai đoạn 1990-2020 từ dữ liệu lưới ERA5 kết hợp bổ sung toàn bộ dữ liệu quan trắc bề mặt của Việt Nam tại các mực khai thác 50m, 100m, 150m và 200m.

Phân tích chi tiết hơn các đặc điểm về phân bố gió và năng lượng tiềm năng từ gió cho từng vùng tiểu khí hậu được đưa ra trong Bảng 3.3 và Bảng 3.4 tương ứng cho mực 50m và 100m. Đối với mực 50m, về mặt trung bình gồm 2 khu vực trọng tâm. Khu vực I gồm các vùng Đồng Bằng Bắc bộ, ven biển Bắc Trung Bộ và miền Đông Nam Bộ. Tại khu vực Đồng Bằng Bắc Bộ, gió trung bình đạt khoảng 3-5m/s, riêng đối với khu vực ven biển tỉnh Nam Định và Ninh Bình có thể đạt 5-7m/s (từ tháng 1-7 và từ tháng 10-12). Có thể thấy tại khu vực Đồng Bằng Bắc Bộ có tiềm năng khai thác nhưng mức độ không liên tục so với các khu vực khác. Đối với khu vực ven biển Bắc Trung Bộ, gió trung bình khu vực thuộc tỉnh Hà Tĩnh giáp tỉnh Quảng Bình đạt 5-7m/s và tập trung trong các tháng 6, 7, 11, 12. Tại khu vực Hà Tĩnh, các tháng 11 và 12 là thời điểm có khả năng khai thác nhất về tiềm năng năng lượng gió. Đối với khu vực Nam bộ nói chung và riêng cho khu vực Đông Nam Bộ, gió trung bình đạt khoảng 5-7 m/s (tập trung vào các tháng 1-4, 11, 12). Khả năng khai thác tiềm năng năng lượng gió ở khu vực Đông Nam Bộ tập trung vào các tháng 1-3, 11 và 12. Một lưu ý đối về tiềm năng với khu vực phía Bắc là tại các độ cao 100m và 150m, các bản đồ tiềm năng năng lượng gió cho thấy hoàn toàn có những địa điểm khai thác tốt (ví dụ khu vực Lạng Sơn với công suất $> 200\text{W/m}^2$ ở các độ cao trên 100m). Do đó cần thiết mở rộng đánh giá chi tiết hơn đối với khu vực miền Bắc để làm căn cứ triển khai các hệ thống Tuốc-bin khai thác tiềm năng năng lượng gió ở độ cao 100m-120m.

Khu vực II gồm Trung Trung Bộ, Tây Nguyên và Nam Trung Bộ. Vùng Trung Trung Bộ có gió trung bình đạt 5-7 m/s (tập trung trong các tháng 6, 7, 8, 11 và 12 tại Quảng Bình, Quảng Trị) và tại các tháng 6, 7, 8, 11, 12 (Quảng Bình, Quảng Trị, ven biển tỉnh Quảng Nam) có tiềm năng khai thác mạnh nhất. Khu vực Nam Trung Bộ có gió trung bình đạt 5-7m/s tập trung ở ven biển và là vùng có tiềm năng khai thác rất lớn. Đối với khu vực Tây Nguyên, gió trung bình đạt 5-7m/s (phổ biến ở các tháng 1, 2, 6, 7, 8, 11, 12) và có tiềm năng khai thác hầu hết các tháng trong năm. Lưu ý riêng đối với đặc điểm gió mạnh ($> 7\text{m/s}$ - 8m/s) cho khu vực Trung Trung Bộ (tập trung vào phía Tây tiếp giáp với Lào của khu vực

Quảng Bình, Quảng Trị, Thừa Thiên Huế) liên quan đến chế độ gió phơn từ Lào đây là khu vực có diện tích hẹp nên có những ảnh hưởng lớn trực tiếp của gió bão/áp thấp nhiệt đới. Chế độ gió mạnh tại khu vực Tây nguyên (Kon Tum, Gia Lai) liên quan trực tiếp đến độ cao nền lớn tại khu vực này và đặc điểm địa hình phức tạp tại khu vực này.

Xem xét ở mức khai thác hiệu dụng khoảng 100m, các khu vực trọng tâm trên đất liền với chế độ gió dồi dào cho tiềm năng năng lượng gió lớn tập trung vào khu vực Trung Trung bộ (Quảng Bình và Quảng Trị, trung bình khoảng 150-250W/m²), Nam Trung Bộ (các tỉnh ven biển, 180-280W/m²), Tây Nguyên (Kon Tum, Gia lai và Đắk Lắk, 200-300W/m²). Ngoài ra là khu vực ven biển từ Thái Bình đến Thanh Hóa và miền Đông Nam Bộ (100-150W/m²) nhưng điểm hạn chế là không thực sự có sự liên tục trong năm. Đối với khu vực Bắc Bộ là tại các độ cao trên 100m. Đối với việc khai thác ở các độ cao trên 150m-200m, các bản đồ tiềm năng năng lượng gió trên đất liền cho thấy khả năng khai thác được rất lớn, tuy nhiên cần xem xét về khả năng thi công, mức độ đáp ứng về mặt kĩ thuật và thiết lập các nhà máy khai thác ở những độ cao này.

Một số vị trí có tiềm năng rất lớn (>500W/m²) như ở khu vực Gia lai, Komtum vào các tháng 7-12 liên quan trực tiếp bởi ảnh hưởng địa hình phức tạp tuy nhiên thực tế việc khai thác ở các khu vực này cần được khảo sát chi tiết hơn. Tham khảo thêm sản phẩm bản đồ dữ liệu tiềm năng khai thác năng lượng gió của Ngân hàng thế giới năm 2011 cũng cho thấy kết quả tương tự ở những khu vực có giá trị tiềm năng rất lớn này. Việc sử dụng thuần túy sản phẩm tái phân tích trên lưới sẽ không phản ánh được những thông tin liên quan đến các khu vực có các giá trị tiềm năng lớn, tuy nhiên việc kết hợp với dữ liệu quan trắc bề mặt bổ sung đã cho phép thể hiện được các khu vực có tiềm năng lớn nêu trên.

Bảng 3.3. Phân tích các đặc điểm về tốc độ, hướng gió và tiềm năng năng lượng ở độ cao 50m

Khu vực	Tốc độ gió trung bình ở các tháng có tiềm năng cao nhất	Hướng gió trung bình	Các tháng có tiềm năng > 150 W/m ²	Khu vực trọng tâm > 220 W/m ²
Đông Bắc	3-5 m/s	Đông Bắc và Đông Đông Bắc	Từ tháng 1 – tháng 12	Khu vực ven biển tỉnh Quảng Ninh
Việt Bắc	2-3 m/s	Đông	Không có	Không có
Tây Bắc	2-3 m/s	Đông Nam	Không có	Không có
Đông Bàng Bắc	3-5m/s, riêng khu vực ven biển tỉnh	Đông Nam (tháng 4-8)	Từ tháng 1 – tháng 12, tập trung ở khu vực	khu vực ven biển tỉnh Nam

Khu vực	Tốc độ gió trung bình ở các tháng có tiềm năng cao nhất	Hướng gió trung bình	Các tháng có tiềm năng > 150 W/m²	Khu vực trọng tâm > 220 W/m²
Bộ	Nam Định, Ninh Bình là 5-7m/s (từ tháng 1-7 và từ tháng 10-12)	Đông Đông Bắc, Đông Bắc (tháng 1, 2 9-12)	ven biển tỉnh Nam Định, Ninh Bình	Định, Ninh Bình (tháng 5 – 7)
Bắc Trung Bộ	3-5m/s, riêng khu vực thuộc tỉnh Hà Tĩnh giáp tỉnh Quảng Bình là 5-7m/s trong các tháng 6, 7, 11, 12	Tây Nam (tháng 6,7), Đông Bắc và Đông Đông Bắc (tháng 1,2, 9-12)	Tháng 11, 12 (ven biển Hà Tĩnh)	Không có
Trung Trung Bộ	5-7 m/s (tập trung trong các tháng 6-8, 11 và 12 tại Quảng Bình, Quảng Trị)	Tây Nam (tháng 6-8), Đông Bắc (tháng 11-12)	Tháng 6-8, 11, 12 (Quảng Bình, Quảng Trị, ven biển tỉnh Quảng Nam)	Quảng Bình (tháng 6), ven biển khu vực giáp danh giữa Quảng Bình, Quảng Trị và ven biển tỉnh Quảng Nam (tháng 11, 12)
Nam Trung Bộ	5-7 m/s (tháng 11, 12)	Bắc Đông Bắc	Tháng 1, 2, 6, 7, 8, 11, 12 (ven biển Nam Trung Bộ, khu vực giáp danh tỉnh Bình Định và Gia Lai trong tháng 6-8)	- Khu vực giáp danh tỉnh Bình Định và Gia Lai trong tháng 6-8 - Ven biển Nam Trung Bộ trong tháng 1, 2, 11, 12
Tây Nguyên	5-7 m/s (tháng 1, 2, 6, 7, 8, 11, 12)	- Đông, Đông Bắc (tháng 1, 2, 11, 12) - Tây Nam (tháng 6, 7, 8)	Tháng 1, 2, 3, 5, 6 7, 8, 9, 11, 12 (tháng 5-9 chỉ có trên khu vực tỉnh Gia Lai)	Phía Tây tỉnh Gia Lai trong các tháng 6, 7, 8
Nam Bộ	5-7 m/s (tháng 1-4, 11, 12 – ven biển Đông Nam Bộ, tháng 6-9 – Phú Quốc và ven biển Tây Nam Bộ)	- Tây Nam (tháng 6-9) - Đông (tháng 1,2) - Đông Đông Nam (tháng 3,4) - Đông Đông Bắc (tháng 11, 12)	Quanh năm, trừ tháng 4. Tháng 1-3, 11, 12: ven biển Đông Nam Bộ. Tháng 5-10: Phú Quốc và ven biển Nam Trung Bộ	Phú Quốc, đạt cực đại vào các tháng từ 7-9

Bảng 3.4. Phân tích các đặc điểm về tốc độ, hướng gió và tiềm năng năng lượng ở độ cao 100m

Khu vực	Tốc độ gió trung bình ở các tháng có tiềm năng cao nhất	Hướng gió trung bình	Các tháng có tiềm năng > 150 W/m ²	Khu vực trọng tâm > 220 W/m ²
Đông Bắc	5-7 m/s (tháng 3,4: Lạng Sơn; tháng 11, 12 (Lạng Sơn, ven biển Quảng Ninh, Hải Phòng)	- Đông Đông Nam, Đông Nam (tháng 3,4) - Đông Bắc (tháng 11, 12)	Từ tháng 1 – tháng 12	Khu vực ven biển tỉnh Quảng Ninh, Lạng Sơn (tháng 1-4, 11, 12)
Việt Bắc	2-3 m/s	Đông	Không có	Không có
Tây Bắc	3-5m/s	Đông, Đông Nam (các tháng trong năm, tại khu vực giáp danh Sơn La và Thanh Hóa, riêng tháng 2 thì tại Sơn La, khu vực giáp danh Điện Biên, Sơn La, giáp Danh Lai Châu, Lào Cai và Trung Quốc.)	Không có	Không có
Đồng Bằng Bắc Bộ	3-5m/s, riêng khu vực ven biển tỉnh Nam Định, Ninh Bình là 5-7m/s (từ tháng 1-7 và từ tháng 10-12)	Đông Nam (tháng 4-8) Đông Đông Bắc, Đông Bắc (tháng 1, 2 9-12)	Từ tháng 1 – tháng 12, tập trung ở khu vực ven biển tỉnh Thái Bình, Nam Định, Ninh Bình	khu vực ven biển tỉnh Nam Định, Ninh Bình (mạnh nhất trong tháng 5 – 7; tháng 1-4,8,10-12 yếu hơn và chỉ tồn tại ở ven biển Nam Định)
Bắc Trung Bộ	3-5m/s, đều nằm ở ven biển; riêng khu vực thuộc tỉnh Hà Tĩnh giáp tỉnh Quảng Bình là 5-7m/s trong các tháng 6, 7,8, 11, 12	Tây Nam (tháng 6,7), Đông Bắc và Đông Đông Bắc (tháng 1,2, 9-12)	Tháng 7, 8, 10, 11, 12 (ven biển Hà Tĩnh)	Không có
Trung	7-10 m/s (tập	Tây Nam	- Tháng 1-3, 9, 10 (ven	Quảng Bình

Khu vực	Tốc độ gió trung bình ở các tháng có tiềm năng cao nhất	Hướng gió trung bình	Các tháng có tiềm năng > 150 W/m ²	Khu vực trọng tâm > 220 W/m ²
Trung Bộ	trung trong các tháng 6, 7 tại Quảng Bình		biển Quảng Bình, Quảng Trị, ven biển Quảng Nam) - Tháng 6-8, 11, 12 (Quảng Bình, Quảng Trị, ven biển tỉnh Quảng Nam)	(tháng 6-8), ven biển khu vực giáp danh giữa Quảng Bình, Quảng Trị và ven biển tỉnh Quảng Nam (tháng 11, 12)
Nam Trung Bộ	7-10 m/s (tháng 11, 12)	Bắc Đông Bắc	Tháng 1, 2, 6, 7, 8, 11, 12 (ven biển Nam Trung Bộ, khu vực giáp danh tỉnh Bình Định và Gia Lai trong tháng 6-8)	- khu vực giáp danh tỉnh Bình Định và Gia Lai trong tháng 6-8 - ven biển Nam Trung Bộ trong tháng 1, 2, 11, 12
Tây Nguyên	5-7 m/s (tháng 1, 2, 6, 7, 8, 11, 12) 7-10 m/s (tại giáp danh Gia Lai, Bình Định trong tháng 7, 8; giáp danh Gia Lai, Đắk Lắk trong tháng 1, 12)	- Đông, Đông Bắc (tháng 1, 2, 11, 12) - Tây Nam (tháng 6, 7, 8)	Tháng 1, 2, 3, 5, 6, 7, 8, 9, 11, 12, tập trung chủ yếu tại Gia Lai, Đắk Lắk, tháng 1 và tháng 12 thêm Đắk Nông, khu vực giáp danh Lâm Đồng, Đắk Nông và Đắk Lắk (tháng 5-9 chỉ có trên khu vực tỉnh Gia Lai)	- Tháng 1, 2 tại Gia Lai, Đắk Lắk, tháng 12 có thêm tỉnh Đắk Nông. - Phía Tây tỉnh Gia Lai trong các tháng 6, 7, 8
Nam Bộ	5-7 m/s (tháng 1-4, 11, 12 – ven biển Đông Nam Bộ, 6-9 – Phú Quốc và ven biển Tây Nam Bộ) 7-10 m/s (ven biển Trà Vinh, Sóc Trăng trong tháng 1, 2)	- Tây Nam (tháng 6-9) - Đông (tháng 1,2) - Đông Đông Nam (tháng 3,4) - Đông Đông Bắc (tháng 11, 12)	Quanh năm - Tháng 1-3, 11, 12: ven biển Đông Nam Bộ, Tp. Hồ Chí Minh, Long An. - Tháng 5-10: Phú Quốc, Tp. Hồ Chí Minh, Long An, ven biển Kiên Giang với vịnh Thái Lan (tháng 6,7,8,9). - Tháng 4: ven biển Trà Vinh, Sóc Trăng	Phú Quốc, đạt cực đại vào các tháng từ 6-9. - Tháng 10-12: Phú Quốc - Tháng 1, 2, 3, 12 ven biển Trà Vinh, Sóc Trăng.

Hình 3.5. Bản đồ phân bố gió (hàng 1) và năng lượng tiềm năng từ gió (hàng 2) tại các mực 50, 100, 150 và 200m trung bình năm cho giai đoạn 1990-2020

3.2.2. Đánh giá tiềm năng năng lượng gió trên khu vực Biển Đông

3.2.2.1. Phân bố tiềm năng năng lượng gió

a) Phân bố mật độ năng lượng gió

Mật độ năng lượng gió trung bình năm (E) ở độ cao 100 m (Hình 3.6) phổ biến từ 200 đến 900 W/m² ở ngoài khơi, trong đó lớn nhất ở Bắc Biển Đông (400-900 W/m²). Ở ven bờ, phân bố E cao nhất có xu hướng lệch hơn về phía nam, ở vùng biển Bình Định-Ninh Thuận (phổ biến từ 300-600 W/m²) và Bình Thuận-Cà Mau (phổ biến từ 300-700 W/m²); trong đó tập trung cao nhất ở khu vực ven bờ Ninh Thuận đến Bà Rịa-Vũng Tàu với E phổ biến từ 600-800 W/m².

Về quy mô mùa, mật độ năng lượng (NL) gió trên toàn Biển Đông ở độ cao 100 m (Hình 3.6) lớn nhất trong tháng 1 (300-1300W/m²) và thấp nhất trong tháng 4 (dưới 100-500W/m²). Ở các vùng biển phía Bắc (vịnh Bắc Bộ, Quảng Trị-Quảng Ngãi và Bắc Biển Đông), mật độ năng lượng gió lớn nhất trong các tháng 1, 10 với giá trị lần lượt là 300-1500W/m² và 300-1200W/m²; thấp nhất trong các tháng 4, 7 với giá trị lần lượt là dưới 100-500W/m² và 100-400W/m². Ở các vùng biển ven bờ

phía nam (Bình Định trở vào, Giữa và Nam Biển Đông), mật độ năng lượng gió lớn nhất trong tháng chính đông và thấp hơn trong các tháng chính hè, chuyển tiếp với mật độ năng lượng gió trung bình các tháng 1, 4, 7, 10 lần lượt là: từ 300-1500W/m², dưới 100-300W/m², 200-900W/m² và 100-400W/m².

Ở độ cao 150 m, mật độ NL gió trung bình năm dao động từ 200-900 W/m²; trong đó phổ biến từ 500-900 W/m² ở Bắc Biển Đông, từ 300-900W/m² ở vùng biển Bình Định- Ninh Thuận, 300-800 W/m² ở vùng biển Bình Thuận-Cà Mau và từ 500-900 W/m² ở vùng giao Ninh Thuận đến Bà Rịa-Vũng Tàu (Hình 3.7e). Đây cũng là các vùng biển thể hiện rõ quy luật mật độ NL gió tăng theo độ cao. Ở quy mô mùa, mật độ NL gió trong các tháng ở độ cao 150m xấp xỉ 100m trên hầu hết Biển Đông (Hình 3.7). Sự chênh lệch giá trị trong các tháng khoảng 100 W/m² so với 100 m chỉ xuất hiện ở vùng biển Ninh Thuận đến Bà Rịa-Vũng Tàu trong các tháng 1, 7 và Bắc Biển Đông trong các tháng 1, 10.

Ở độ cao 200 m, mật độ NL gió trung bình năm xấp xỉ mức 150m trên hầu hết các vùng biển. Điểm khác biệt rõ nhất là vùng biển Bắc Biển Đông xuất hiện khoảng giá trị 1000-1100 W/m² nhưng cũng chỉ ở phần biển rất nhỏ (Hình 3.8e). Ở quy mô tháng (Hình 3.8), mật độ NL gió ở độ cao 200 m cao hơn so với mức 150 m khoảng 100 W/m² ở các vùng biển vịnh Bắc Bộ trong tất cả các tháng, Bắc Biển Đông trong tháng 1, 10; Giữa Biển Đông trong tháng 1 và Ninh Thuận đến Bà Rịa-Vũng Tàu trong tháng 1, 7.

Hình 3.6. Bản đồ phân bố mật độ năng lượng gió (W/m²) trung bình các tháng 1 (a), 4 (b), 7 (c), 10 (d) và năm (e) trên khu vực Biển Đông ở độ cao 100 m, thời kỳ 1991-2020

Hình 3.7. Bản đồ phân bố mật độ năng lượng gió (W/m^2) trung bình các tháng 1 (a), 4 (b), 7 (c), 10 (d) và năm (e) trên khu vực Biển Đông ở độ cao 150 m, thời kỳ 1991-2020

Hình 3.8. Bản đồ phân bố mật độ năng lượng gió (W/m^2) trung bình các tháng 1 (a), 4 (b), 7 (c), 10 (d) và năm (e) trên khu vực Biển Đông ở độ cao 200 m, thời kỳ 1991-2020

b) Phân bố tần suất các ngưỡng mật độ năng lượng gió

Ở độ cao 100m (Hình 3.9), trên khu vực Biển Đông, tần suất xuất hiện thấp nhất đối với các ngưỡng mật độ năng lượng gió từ 200-300 W/m^2 (dưới 10%); cao hơn đối với ngưỡng dưới 200 W/m^2 (25-60%) và từ 300 W/m^2 trở lên (20-60%). Tần suất xuất hiện ngưỡng mật độ năng lượng từ 1500 W/m^2 trở lên từ 1 đến 25%; trong đó mật độ năng lượng từ 6500 W/m^2 xảy ra với tần suất rất thấp dưới 1%. Có thể thấy, tần suất xuất hiện các ngưỡng mật độ năng lượng từ 300 W/m^2 và từ 1500 W/m^2 trở lên cao nhất ở Bắc Biển Đông và vùng biển ven bờ từ Bình Định-Cà Mau; ngược lại tần suất xuất hiện ngưỡng mật độ dưới 200 W/m^2 thấp nhất ở các vùng biển này.

Ở độ cao 150 m (Hình 3.10), phân bố không gian và giá trị tần suất ở các ngưỡng mật độ năng lượng gió tương tự và xấp xỉ mực 100 m. Điểm khác biệt rõ nhất chỉ được nhìn thấy ở khu vực Bắc Biển Đông và vùng biển ven bờ từ Bình Thuận-Cà Mau với ngưỡng mật độ từ 1500 W/m^2 trở lên, giá trị tần suất cao hơn không nhiều (khoảng 5%) so với mực 100 m.

Hình 3.9. Bản đồ phân bố tần suất các ngưỡng mật độ năng lượng gió nhỏ hơn 200 W/m^2 (a), 200-250 W/m^2 (b), 250-300 W/m^2 (c), ≥ 300 W/m^2 (d), ≥ 1500 W/m^2 (e) và ≥ 6500 W/m^2 (f) trên khu vực Biển Đông ở độ cao 100 m, thời kỳ 1991-2020

Hình 3.10. Bản đồ phân bố tần suất các ngưỡng mật độ năng lượng gió nhỏ hơn 200 W/m^2 (a), $200\text{-}250 \text{ W/m}^2$ (b), $250\text{-}300 \text{ W/m}^2$ (c), $\geq 300 \text{ W/m}^2$ (d), $\geq 1500 \text{ W/m}^2$ (e) và $\geq 6500 \text{ W/m}^2$ (f) trên khu vực Biển Đông ở độ cao 150 m, thời kỳ 1991-2020

Hình 3.11. Bản đồ phân bố tần suất các ngưỡng mật độ năng lượng gió nhỏ hơn 200 W/m^2 (a), $200\text{-}250 \text{ W/m}^2$ (b), $250\text{-}300 \text{ W/m}^2$ (c), $\geq 300 \text{ W/m}^2$ (d), $\geq 1500 \text{ W/m}^2$ (e) và $\geq 6500 \text{ W/m}^2$ (f) trên khu vực Biển Đông ở độ cao 200 m, thời kỳ 1991-2020

Ở độ cao 200 m (Hình 3.11), tần suất các ngưỡng mật độ năng lượng gió có phân bố không gian cũng như sự tập trung mật độ cao nhất, thấp nhất tương tự các mực 10, 100, 150 m. Tuy nhiên, về giá trị tần suất các ngưỡng trên các vùng biển xấp xỉ mực 150 m.

3.2.2.2. Mật độ năng lượng gió trên các vùng biển Việt Nam

Biến trình tốc độ gió trung bình gió các vùng ven bờ Việt Nam ở độ cao 100 m cho trên Hình 3.12. Ở các vùng biển ven bờ phía Bắc (Bắc vịnh Bắc Bộ, Nam vịnh Bắc Bộ, Quảng Trị- Quảng Ngãi), tốc độ gió lớn nhất trong các tháng mùa lạnh (từ tháng 10 đến tháng 2) với tốc độ gió đạt ở mức xấp xỉ 7 đến 9 m/s, cũng là ngưỡng tương ứng với tiềm năng gió đạt mức khá đến rất tốt. Từ tháng 3 đến tháng 9, tốc độ gió giữa các tháng không có sự chênh lệch nhiều, dao động ở mức thấp (< 6 m/s) đến trung bình (6- 7 m/s), thấp nhất ở vùng biển từ Quảng Trị- Quảng Ngãi. Ở các vùng biển ven bờ phía Nam (Bình Định- Ninh Thuận, Bình Thuận- Cà Mau, Cà Mau- Kiên Giang), tốc độ gió phân hoá theo mùa, biến trình gió có 2 đỉnh và 2 đáy nhưng chỉ có đỉnh tháng 12-1 đặc biệt rõ và đáy tháng 4-5 tương đối rõ. Tốc độ gió trong các tháng chính mùa hoạt động của gió mùa đông bắc cũng như tây nam lớn hơn rõ rệt so với các tháng chuyển tiếp; trong đó gió mùa đông mạnh hơn so với gió mùa hè. Ở các vùng biển Bình Định-Ninh Thuận và Bình Thuận- Cà Mau, tốc độ gió lớn nhất trong các tháng 11 đến tháng 2 với giá trị dao động từ trên 8m/s đến xấp xỉ trên dưới 11 m/s (tương ứng với ngưỡng tiềm năng gió đạt ở mức tốt đến rất tốt), tiếp theo là từ tháng 6- 8 đối với vùng biển Bình Định-Ninh Thuận (từ trên 7 đến dưới 8 m/s) và từ tháng 6-9 đối với vùng biển Bình Thuận-Cà Mau (từ dưới 7 đến 8m/s); trong các tháng 4-5, tốc độ gió dưới ngưỡng 6 m/s. Ở vùng biển Cà Mau đến Kiên Giang, tốc độ gió trong hầu hết các tháng (trừ tháng 12) dưới ngưỡng 7 m/s, cho thấy khu vực này tiềm năng gió khá thấp, chỉ đạt ở mức thấp đến trung bình. Phân bố của biến trình gió ở vùng biển này tương tự vùng biển Bình Thuận – Cà Mau, lớn nhất trong các tháng 11-2 và tháng 6-9, thấp nhất vào các tháng chuyển tiếp (tháng 4-5 và 10); tuy nhiên không có sự chênh lệch nhiều về giá trị giữa 2 mùa gió mang năng lượng nhiều nhất.

So sánh biến trình tốc độ gió giữa 6 vùng biển ven bờ Việt Nam có thể thấy, tiềm năng gió lớn nhất ở các vùng biển Bình Định-Ninh Thuận, Bình Thuận-Cà Mau, trong đó thời gian khai thác năng lượng gió tốt nhất là từ tháng 11-2 với tốc độ gió trung bình đều trên 8m/s. Tiềm năng gió khá thấp ở vùng biển Cà Mau-Kiên Giang với tốc độ gió trong hầu hết các tháng chỉ đạt ở mức thấp đến trung bình (< 7 m/s). Ở các vùng biển phía Bắc, tốc độ gió trên 8m/s chỉ xảy ra trong tháng 10

đến tháng 1 ở vùng biển Bắc vịnh Bắc Bộ và tháng 11-12 ở vùng biển Nam vịnh Bắc Bộ và Quảng Trị-Quảng Ngãi.

Hình 3.12. Biến trình tốc độ gió (m/s) ở độ cao 100 m trên các vùng biển ven bờ Việt Nam: Bắc vịnh Bắc Bộ (khu vực 1), Nam vịnh Bắc Bộ (khu vực 2), vùng biển từ Quảng Trị đến Quảng Ngãi (khu vực 3), vùng biển từ Bình Định đến Ninh Thuận (khu vực 4), vùng biển từ Bình Thuận đến Cà Mau (khu vực 5), vùng biển từ Cà Mau đến Kiên Giang (khu vực 6)

Biến trình mật độ năng lượng gió ở độ cao 100 m (Hình 3.13) có sự phù hợp với biến trình tốc độ gió, thời điểm tốc độ gió lớn thì cũng cho mật độ năng lượng gió lớn. Mật độ năng lượng gió trung bình năm lớn nhất ở các vùng Bình Định-Ninh Thuận, Bình Thuận-Cà Mau, thấp nhất ở vùng biển từ Cà Mau-Kiên Giang.

Ở các vùng biển ven bờ phía Bắc, mật độ năng lượng gió từ xấp xỉ 300 đến xấp xỉ 600W/m² từ tháng 2 đến tháng 10 và phổ biến dưới 300 W/m² từ tháng 3 đến tháng 9.

Ở các vùng biển ven bờ phía Nam, mật độ năng lượng gió cũng có sự phân hoá theo mùa. Mật độ năng lượng trong các tháng chính mùa lớn hơn rõ rệt so với các tháng chuyển tiếp; trong đó mật độ năng lượng trong mùa đông lớn hơn nhiều so với trong mùa hè ở các vùng biển Bình Định- Ninh Thuận, Bình Thuận-Cà Mau và không có sự chênh lệch nhiều giữa 2 mùa ở vùng biển Cà Mau- Kiên Giang. Ở các vùng biển Bình Định-Ninh Thuận và Bình Thuận- Cà Mau, mật độ năng lượng gió lớn nhất trong các tháng 11 đến tháng 2 với giá trị phổ biến trên 700 W/m²; trong đó có thể đạt xấp xỉ 800 đến trên 1000 W/m² trong tháng 12- 2 ở vùng biển Bình Định-Ninh Thuận và từ trên 800 đến gần xấp xỉ 900 W/m² ở vùng biển Bình Thuận-Cà Mau. Mật độ năng lượng từ 200- 400W/m² từ tháng 6- 10 và dưới 200 W/m² trong tháng 3-4. Ở vùng biển Cà Mau đến Kiên Giang, mật độ năng lượng trong hầu hết các tháng (trừ tháng 12) dưới ngưỡng 300 W/m², thậm chí dưới 100

W/m² trong các tháng chuyển tiếp (tháng 4-5). Tương tự vùng biển, Bình Thuận-Cà Mau, mật độ năng lượng lớn nhất trong các tháng 11-2 và tháng 6-9, nhưng không có sự chênh lệch nhiều về giá trị giữa 2 mùa gió mang năng lượng nhiều nhất này.

Hình 3.13. Biến trình mật độ năng lượng gió (W/m²) ở độ cao 100 m trên các vùng biển ven bờ Việt Nam: Bắc vịnh Bắc Bộ (khu vực 1), Nam vịnh Bắc Bộ (khu vực 2), vùng biển từ Quảng Trị đến Quảng Ngãi (khu vực 3), vùng biển từ Bình Định đến Ninh Thuận (khu vực 4), vùng biển từ Bình Thuận đến Cà Mau (khu vực 5), vùng biển từ Cà Mau đến Kiên Giang (khu vực 6)

3.3. Kết quả đánh giá tiềm năng năng lượng sóng

Những kết quả phân tích đánh giá tiềm năng năng lượng sóng trên Biển Đông và một số vị trí dưới đây sử dụng chuỗi số liệu sóng tái phân tích của ECMWF trong 20 năm.

- Phân bố tiềm năng năng lượng sóng

Trên Hình 3.14 a-i là phân bố trường sóng trung bình và năng lượng sóng trung bình nhiều năm trong các tháng đặc trưng theo mùa tính từ chuỗi số liệu 20 năm tại các tháng 1, 4, 7, 10, 12 và trung bình trong các mùa Xuân, Hạ, Thu, Đông và trung bình nhiều năm. Kết quả cho thấy trong mùa Đông, gió mùa Đông Bắc tạo ra vùng năng lượng sóng khá mạnh trên vùng Bắc và Giữa Biển Đông, nhất là trong tháng 12 với tiềm năng năng lượng lớn nhất tới 70 kW/m. Vùng bờ biển miền Trung Việt Nam từ Đà Nẵng đến Ninh Thuận năng lượng sóng lớn nhất khoảng 50-60 kW, do vậy đây sẽ là khoảng thời gian khai thác năng lượng sóng thuận lợi nhất trong năm. Trong mùa gió Tây Nam, do tốc độ gió không mạnh bằng gió mùa Đông Bắc và khu vực ảnh hưởng cũng hạn chế ở vùng phía nam Biển Đông nên tiềm năng năng lượng sóng về cơ bản không lớn. Năng lượng sóng

cực đại trong mùa này chỉ đạt khoảng 25 kW/m xảy ra vào các tháng 7 và tập trung tại khu vực ngoài khơi phía đông nam Biển Đông.

(a) Độ cao sóng

(b) Năng lượng sóng

(1) Tháng 1

(a) Độ cao sóng

(b) Năng lượng sóng

(2) Tháng 4

(a) Độ cao sóng

(b) Năng lượng sóng

(3) Tháng 7

(a) Độ cao sáng

(b) Năng lượng sáng

(4) Tháng 10

Hình 3.14. Phân bố trường độ cao sáng trung bình (a) và mật độ sáng trung bình (b) trên Biển Đông và ven bờ Việt Nam

Từ kết quả tính toán, phân tích ở trên, phân bố tiềm năng năng lượng sáng cho từng khu vực được định lượng như sau:

- *Bắc vịnh Bắc Bộ:*

Vùng biển Bắc vịnh Bắc Bộ có mức tiềm năng năng lượng sáng tương đối thấp. Xét giá trị trung bình năm mật độ năng lượng sáng chỉ đạt cao nhất dưới 4 kW/m. Mật độ năng lượng sáng lớn nhất trong tháng 12 đạt 7 kW/m.

- *Nam vịnh Bắc Bộ:*

Vùng biển Nam vịnh Bắc Bộ có mức tiềm năng năng lượng sáng lớn hơn so với khu vực Bắc vịnh Bắc Bộ, nhưng vẫn thuộc những vùng có mật độ năng lượng sáng thấp, trung bình năm là dưới 6 kW/m và đạt ở mức có tiềm năng. Trong tháng 12 mật độ năng lượng sáng lớn nhất đến 15 kW/m.

- *Vùng biển từ Quảng Trị đến Quảng Ngãi:*

Ở vùng biển này, mật độ năng lượng sáng trung bình năm đạt giá trị khoảng 6-8 kW/m, đây là mức có tiềm năng. Riêng tháng 12, mật độ năng lượng sáng đạt khoảng 12-20 kW/m, đây là ngưỡng có tiềm năng mức trung bình.

- *Vùng biển từ Bình Định đến Ninh Thuận:*

Ở vùng biển Nam Trung Bộ này có mức tiềm năng năng lượng sáng mức xấp xỉ trung bình, giá trị trung bình năm trong khoảng 8-10 kW/m. Trong đó dải mật độ năng lượng 8 kW/m trải dài dọc bờ biển, còn khu vực có mức tiềm năng lớn hơn 10 kW/m nằm ở ngoài khơi. Trong tháng 12 dải năng lượng có tiềm năng cao từ 10-30 kW/m, trong đó vùng có mức cao nhất trên 30 kW/m nằm ngoài khơi các tỉnh Ninh Thuận - Bình Thuận.

- *Vùng biển từ Bình Thuận đến Cà Mau:*

Vùng biển này có mật độ năng lượng sóng trung bình năm thấp khoảng từ 2-6 kW/m tương đương với khu vực vịnh Bắc Bộ. Trong tháng 12, mật độ năng lượng từ 5 - 20 kW/m và có xu thế tăng từ bờ ra khơi.

- *Vùng biển từ Cà Mau đến Kiên Giang:*

Đây là vùng biển có tiềm năng năng lượng sóng thấp nhất, với mật độ năng lượng sóng trung bình năm đạt dưới 2 kW/m. Mật độ năng lượng sóng cao nhất trong tháng 12 cũng chỉ đạt mức dưới 5 kW/m.

- *Khu vực Bắc Biển Đông:*

Khu vực này luôn có tiềm năng năng lượng sóng lớn nhất Biển Đông, với mật độ năng lượng sóng trung bình năm đạt khoảng 12-20 kW/m và đạt lớn nhất trong tháng 12 là khoảng 25-50 kW/m. Khu vực lớn nhất nằm ở eo Luzon.

- *Khu vực Giữa Biển Đông:*

Khu vực này có mức tiềm năng năng lượng sóng ở mức trung bình, với giá trị trung bình năm của mật độ năng lượng sóng khoảng 8-12 kW/m, trong đó vùng giá trị 10 kW/m chiếm ưu thế ở khu vực này. Trong tháng 12, mật độ năng lượng sóng lớn nhất khoảng 15-30 kW/m.

- *Khu vực Nam Biển Đông:*

Khu vực này có tiềm năng năng lượng sóng thấp nhất so với các khu vực Bắc và Giữa Biển Đông, mật độ năng lượng sóng trung bình năm trong khoảng 4-8 kW/m. Trong tháng 12 trường gió Đông Bắc tạo nên vùng có năng lượng sóng cao kéo dài xuống tận Nam Biển Đông nên khu vực này có mật độ năng lượng sóng trong khoảng 10 - 30 kW/m. Vùng có tiềm năng năng lượng sóng lớn nhất nằm ở gần bờ Việt Nam hơn.

- *Khu vực vịnh Thái Lan:*

Đây là khu vực có tiềm năng năng lượng sóng thấp nhất so với các khu vực Bắc, Giữa Biển và Nam Đông, mật độ năng lượng sóng trung bình năm trong ở dưới mức “có tiềm năng”, tháng 1 và tháng 7 có tiềm năng cao nhất cũng chỉ khoảng 1 kW/m. Do vậy, đây là khu vực không nên đầu tư khai thác.

- *Tiềm năng năng lượng sóng tại các vị trí ven biển, đảo Việt Nam và khu vực ngoài khơi Biển Đông*

Mức có tiềm năng cao (RLO):

+ Trong tháng 1, RLO ở phần lớn Biển Đông khoảng 10-45%. Hai khu vực có RLO lớn nhất Biển Đông là khu vực eo Luzon 40-45% và khu vực biển Nam Trung Bộ của Việt Nam trên 35-40%. Vịnh Bắc Bộ RLO dưới 10%. Vịnh Thái Lan RLO dưới 5%.

+ Trong tháng 4, RLO ở phần lớn Biển Đông nhỏ, nửa phía Bắc Biển Đông lớn hơn 1%, lớn nhất là khu vực eo Luzon trên 10%. Vịnh Bắc Bộ RLO và Vịnh Thái Lan RLO dưới 1%.

+ Trong tháng 7, RLO ở phần lớn Biển Đông nhỏ, khu vực phía Tây (bao gồm cả Vịnh Bắc Bộ và Vịnh Thái Lan) và Nam Biển Đông nhỏ hơn 1%. Khu vực có RLO lớn nhất là biển Nam Trung Bộ của Việt Nam khoảng 10%.

+ Trong tháng 10, RLO ở phần lớn Biển Đông hơn 10%. Hai khu vực có RLO lớn nhất Biển Đông là khu vực eo Luzon trên 40% và khu vực biển Nam Trung Bộ của Việt Nam 5-20%. Vịnh Bắc Bộ RLO dưới 10%. Vịnh Thái Lan RLO dưới 2%.

+ Trong cả năm, RLO ở phần lớn Biển Đông khoảng 6-26%, trong đó khu vực eo biển Luzon có RLO lớn nhất. Vịnh Bắc Bộ RLO dưới 6%. Vịnh Thái Lan RLO dưới 2%.

Hình 3.15. Phân bố tần suất mức có tiềm năng năng lượng sóng cao ($P > 20 \text{ kW/m}$) trung bình tháng, trung bình nhiều năm trên khu vực Biển Đông.

CHƯƠNG IV

CÁC NHÂN TỐ TÁC ĐỘNG ĐẾN KHAI THÁC NĂNG LƯỢNG BỨC XẠ, GIÓ VÀ SÓNG TẠI VIỆT NAM

4.1. Thiên tai khí tượng thủy văn

Nằm trọn trong khu vực nhiệt đới gió mùa, với đường bờ biển dài, địa hình trũng tại ven biển Đồng Bằng Bắc Bộ và Nam Bộ, dốc tại Trung Bộ, nên có nhiều loại hình thiên tai ảnh hưởng tới các hoạt động kinh tế xã hội nói chung và tới khai thác tiềm năng tái tạo nói riêng như: bão, gió mạnh, sóng lớn trên biển, ven biển các tỉnh Bắc và Trung Bộ; triều cường; xâm nhập mặn ở các tỉnh Nam Trung Bộ và Nam Bộ; lũ quét, sạt lở đất tại vùng núi; ngập lụt tại các đô thị và các tỉnh ven biển, rét đậm tại vùng núi phía bắc; nắng nóng, khô hạn ở các tỉnh Nam Trung Bộ. Ngoài ra, đông, xết trong các tháng chuyển mùa, mùa hè, nhất là tại vùng núi Bắc Bộ cũng là nhân tố ảnh hưởng tới công trình khai thác điện gió và điện mặt trời.

Hình 4.1. Sơ đồ phân vùng ảnh hưởng của bão

Hình 4.2. Phân vùng hiện trạng rủi ro thiên tai lũ quét, sạt lở đất ở Việt Nam

(a) Tháng 1

(b) Tháng 4

(c) Tháng 7

(d) Tháng 10

Hình 4.3. Trường sóng cực đại trên Biển

4.2. Nguy cơ động đất

Theo các kết quả nghiên cứu về động đất của Viện Vật lý Địa cầu trong nhiều thập kỷ qua [33], nguy cơ động đất tại các vùng khác nhau trên đất liền Việt Nam được đánh giá như sau:

(1) *Vùng Tây Bắc*: Có độ nguy hiểm động đất cao nhất. Trong khoảng thời gian từ năm 1903 đến nay, trên khu vực này đã ghi nhận được 545 trận động đất. Hai trận động đất mạnh nhất ghi nhận được trên khu vực này có độ lớn đạt tới 6,8 độ.

(2) *Vùng Đông Bắc*: Có độ nguy hiểm động đất cao thứ ba, với động đất cực đại ghi nhận được có độ lớn 5,6 độ.

(3) *Vùng Đồng bằng sông Hồng*: Có độ nguy hiểm động đất cao thứ năm, với động đất cực đại ghi nhận được có độ lớn 5,1 độ.

(4) *Vùng Bắc Trung Bộ*: Có độ nguy hiểm động đất cao thứ hai. Trong khoảng thời gian từ năm 1903 đến nay, trên khu vực này đã ghi nhận được 129 trận động đất. Động đất mạnh nhất ghi nhận được có độ lớn 5,7 độ.

(5) *Vùng Tây Nguyên, Nam Trung Bộ và Đông Nam Bộ*: Có độ nguy hiểm động đất cao thứ tư, với động đất cực đại ghi nhận được có độ lớn 5,3 độ cả trên đất liền và ngoài khơi.

(6) *Vùng Miền Tây Nam Bộ*: Là khu vực có độ nguy hiểm thấp nhất trên cả nước. Động đất xảy ra ở đây khá thưa thớt và đều là động đất yếu. Độ lớn động đất cực đại có thể đạt 4,6 độ.

KẾT LUẬN VÀ KIẾN NGHỊ

1. Kết luận

a. Kết quả đạt được

Báo cáo đã tổng quan được các nghiên cứu về tiềm năng lượng bức xạ, gió và sóng cũng như việc khai thác và phát triển nguồn năng này trên thế giới và ở Việt Nam. Theo đó, đầu tư phát triển NLTT đã tăng mạnh trong những năm gần đây, trên toàn cầu đã tăng khoảng 14,1% trong năm 2016, tăng lên 29% vào năm 2020. Dự báo của Cơ quan quốc tế năng lượng tái tạo có thể tăng 28% vào năm 2030, 66% vào năm 2050; tỷ trọng đóng góp của năng lượng tái tạo đối với lĩnh vực năng lượng toàn cầu có thể đạt 57% vào năm 2030, 86% vào năm 2050. Trong khi đó, Việt Nam được đánh giá là quốc gia có tài nguyên năng lượng gió tương đối dồi dào, đặc biệt là khu vực Biển Đông; năng lượng bức xạ được đánh giá dồi dào hơn ở phía Nam, cao nhất ở khu vực ven biển Nam Trung Bộ; năng lượng sóng vùng ven biển tập trung ở khu vực Trung Bộ (từ Đà Nẵng đến Ninh Thuận).

Báo cáo được xây dựng dựa trên nguồn số liệu tại 186 trạm quan trắc khí tượng (tốc độ gió mực 10m, nhiệt độ tối cao, nhiệt độ tối thấp, số giờ nắng) cập nhật cho giai đoạn từ năm 1960-2020; số liệu quan trắc ngày đối với bức xạ tại 13 trạm trên cả nước cũng được thu thập trong giai đoạn 2012-2020; số liệu quan trắc sóng tại 17 trạm hải văn thời kỳ 2011-2020 và 01 điểm đo gió ở độ cao 50 m, sóng (Mỏ Bạch Hổ) thời kỳ 4 năm 2017-2020, cùng với số liệu tái phân tích ERA5, số liệu vệ tinh Himawari, số liệu đặc trưng bề mặt và số liệu mô phỏng từ các mô hình số trị độ phân giải cao.

Phương pháp nghiên cứu tính toán tiềm năng năng lượng bức xạ, gió và sóng được kết hợp cả 2 phương pháp tính theo công thức thực nghiệm và sử dụng mô hình số độ phân giải cao (lưới tính cho trường gió trên đất liền ở mực độ cao 10m là 1km x 1km), sử dụng kỹ thuật đồng hóa các số liệu nhằm tăng độ chính xác trong quá trình mô phỏng và số liệu đặc trưng bề mặt tính toán ngoại suy cho các mực độ cao khai thác gió từ 50 m, 100 m, 150 m và 200 m.

Kết quả đánh giá về tiềm năng năng lượng bức xạ, gió và sóng ở Việt Nam như sau:

Về tiềm năng năng lượng bức xạ:

Theo số liệu tính toán cho thấy, Việt Nam có tiềm năng năng lượng bức xạ dồi dào; phân hóa theo không gian: thấp hơn ở miền Bắc và cao hơn ở miền Nam, cao nhất ở ven biển Nam Trung Bộ-Bà Rịa Vũng Tàu; theo thời gian: thấp hơn vào

các tháng mùa đông và cao hơn vào các tháng mùa hè. Trung bình cả nước, tổng tiềm năng năng lượng bức xạ đạt giá trị khoảng 1.500-1.600 kWh/m²/năm (tương ứng khoảng 4,0-4,5 kWh/m²/ngày), được đánh giá ở mức có tiềm năng khai thác từ hiệu quả đến hiệu quả cao.

i) Khu vực Tây Bắc: tổng tiềm năng trung bình khu vực đạt giá trị khoảng 1.600 kWh/m²/năm, cao hơn so với các vùng khí hậu thuộc Bắc Bộ. Tiềm năng năng lượng bức xạ của các tháng trong năm đều ở mức từ khả năng khai thác hiệu quả đến hiệu quả cao. Trong đó, tiềm năng cao nhất là từ tháng III đến tháng X, đặc biệt là vào thời kỳ từ tháng IV đến tháng VII. Theo số liệu viễn thám độ phân giải cao, nhiều điểm thuộc khu vực Tây Bắc có tiềm năng năng lượng bức xạ trên 1.500 kWh/m²/năm.

ii) Khu vực Đông Bắc: tổng tiềm năng trung bình khu vực đạt giá trị phổ biến khoảng 1.400 đến 1.500 kWh/m²/năm; có sự phân hóa khá rõ ràng theo không gian. Hầu hết các tháng trong năm đều có tài nguyên năng lượng bức xạ ở mức dồi dào, ở mức khả năng khai thác là hiệu quả cao; riêng vào các tháng mùa đông (tháng XII, I, II), tiềm năng năng lượng bức xạ ở mức thấp (dưới 3,2 Wh/m²/ngày).

iii) Khu vực Đồng Bằng Bắc Bộ: tiềm năng năng lượng bức xạ ở khu vực này tương đương với khu vực Đông Bắc. Tuy nhiên, phân hóa theo không gian là tương đồng hơn so với khu vực Đông Bắc. Trung bình khu vực, tổng tiềm năng năng lượng bức xạ đạt giá trị phổ biến khoảng 1.400-1.500 kWh/m²/năm. Trong đó, hầu hết các tháng trong năm đều có tiềm năng năng lượng dồi dào, ở mức khả năng khai thác là hiệu quả cao; riêng vào các tháng mùa đông (tháng XII, I, II), tiềm năng năng lượng bức xạ ở mức thấp (dưới 3,2 Wh/m²/ngày).

iv) Khu vực Bắc Trung Bộ: tài nguyên năng lượng bức xạ ở khu vực này là khá dồi dào, tiềm năng năng lượng trung bình khu vực đạt giá trị khoảng 1.500 kWh/m²/năm; thấp hơn ở các tỉnh phía Bắc và cao hơn ở các tỉnh phía Nam; cao nhất ở tỉnh Quảng Trị và Thừa Thiên Huế. Tại các tỉnh phía Bắc, tiềm năng năng lượng bức xạ cao đáng chú ý từ tháng III đến tháng XI (ở mức có tiềm năng khai thác hiệu quả đến hiệu quả cao), cao nhất vào tháng V-VIII; thấp nhất vào các tháng mùa đông (tháng XII, I-II). Tại các tỉnh phía Nam khu vực, tiềm năng năng lượng bức xạ dồi dào ở hầu hết các tháng, ở mức tiềm năng khai thác từ hiệu quả đến hiệu quả cao; riêng tháng XII, tiềm năng năng lượng bức xạ ở các địa phương này là tương đối thấp.

v) Khu vực Nam Trung Bộ: là khu vực có tiềm năng năng lượng bức xạ dồi dào nhất cả nước, với tiềm năng năng lượng bức xạ trung bình phổ biến trong khoảng 1.900 kWh/m²/năm đến 2.000 kWh/m²/năm, thậm chí theo số liệu viễn

thám cho thấy nhiều điểm có tiềm năng trên 2.000 kWh/m²/năm. Đối với Hoàng Sa tiềm năng bức xạ dao động 1877 kWh/m²/năm và Trường Sa dao động 2000 kWh/m²/năm. Như vậy, tại khu vực Nam Trung Bộ, tiềm năng năng lượng bức xạ trong các tháng đều cao, có tiềm năng khai thác ở mức hiệu quả cao.

vi) Khu vực Tây Nguyên: có tiềm năng năng lượng bức xạ thấp hơn so với khu vực Nam Trung Bộ, phổ biến khoảng 1800 kWh/m²/năm đến 1900 kWh/m²/năm. Tại các tháng trong năm, tiềm năng năng lượng bức xạ đều ở mức dồi dào và có thể khai thác ở mức hiệu quả cao. Theo số liệu viễn thám cho thấy nhiều điểm có tiềm năng trên 1.900 kWh/m²/năm.

vii) Khu vực Nam Bộ: có tiềm năng năng lượng bức xạ tương đương khu vực Tây Nguyên, phổ biến khoảng 1800 kWh/m²/năm. Tại các tháng trong năm, tiềm năng năng lượng bức xạ đều ở mức dồi dào và có thể khai thác ở mức hiệu quả cao. Theo số liệu viễn thám cho thấy nhiều điểm có tiềm năng lớn hơn số liệu quan trắc.

Bên cạnh các kết quả tính toán tiềm năng năng lượng bức xạ từ số liệu thực đo tại các trạm quan trắc, thông tin tiềm năng năng lượng bức xạ từ số liệu viễn thám có ý nghĩa quan trọng cho các đánh giá ở quy mô nhỏ (tỉnh, huyện) phục vụ lập bản đồ quy hoạch và phát triển năng lượng bức xạ ở Việt Nam. Đặc biệt, thông tin viễn thám có độ phân giải cao có thể cung cấp thông tin chi tiết các khu vực có tiềm năng cao và đầu tư hiệu quả trong phát triển năng lượng tái tạo cũng như cung cấp dữ liệu đầu vào cho việc khai thác năng lượng khi vận hành.

Về tiềm năng năng lượng gió:

Tiềm năng năng lượng gió trên đất liền:

Trên đất liền, tài nguyên năng lượng gió tương đối dồi dào và có sự phân hóa mạnh theo không gian và thời gian; cao nhất ở vùng ven biển từ Bắc vào Nam, phía Nam của Bắc Trung Bộ và một số địa phương thuộc khu vực Tây Nguyên (Gia Lai, Đắk Lắk, Đắk Nông). Phân bố theo không gian về tiềm năng năng lượng gió là khá tương đồng nhau, càng lên cao tiềm năng năng lượng gió càng lớn và vùng tiềm năng lớn được mở rộng hơn. Cụ thể:

i) Khu vực Đông Bắc chỉ có tiềm năng khai thác tại các độ cao trên 100 m tập trung ở tỉnh Quảng Ninh, Lạng Sơn.

ii) Khu vực Đồng bằng Bắc Bộ gió trung bình đạt khoảng 3-5 m/s nhưng đối với khu vực ven biển tỉnh Nam Định và Ninh Bình có thể đạt 5-7 m/s (từ tháng 1 đến tháng 7 và từ tháng 10 đến tháng 12). Tại khu vực Đồng bằng Bắc Bộ, tiềm

năng khai thác không liên tục quanh năm và cần xem xét khai thác ở các độ cao trên 100m như khu vực Đông Bắc.

iii) Khu vực ven biển Bắc Trung Bộ, gió trung bình thuộc tỉnh Hà Tĩnh giáp tỉnh Quảng Bình đạt 5-7 m/s và tập trung trong các tháng 6, 7, 11, 12. Tại khu vực Hà Tĩnh, các tháng 11 và tháng 12 là thời điểm có khả năng khai thác nhất về tiềm năng năng lượng gió.

iv) Khu vực Trung Trung Bộ có gió trung bình đạt 5-7 m/s (tập trung trong các tháng 6 đến tháng 8, tháng 11 và tháng 12 tại Quảng Bình, Quảng Trị, ven biển tỉnh Quảng Nam) có tiềm năng khai thác mạnh nhất. Lưu ý riêng đối với đặc điểm gió mạnh (> 7 m/s-8 m/s) ở khu vực Trung Trung Bộ tập trung vào phía Tây tiếp giáp với Lào của khu vực Quảng Bình, Quảng Trị, Thừa Thiên Huế.

v) Khu vực Nam Trung Bộ có gió trung bình đạt 5-7 m/s tập trung ở ven biển và có tiềm năng khai thác rất lớn.

vi) Khu vực Tây Nguyên, gió trung bình đạt 5-7 m/s (phổ biến ở các tháng 1, 2, 6, 7, 8, 11, 12) và có tiềm năng khai thác hầu hết các tháng trong năm. Lưu ý, riêng đối với đặc điểm gió mạnh (> 7 m/s-8 m/s) tập trung ở các tỉnh Kon Tum, Gia Lai.

vii) Khu vực Nam Bộ nói chung và riêng cho khu vực Đông Nam Bộ, gió trung bình đạt khoảng 5-7 m/s (tập trung vào các tháng 1 đến tháng 4, tháng 11, tháng 12). Khả năng khai thác tiềm năng năng lượng gió ở khu vực Đông Nam Bộ tập trung vào các tháng 1 đến tháng 3, tháng 11 và tháng 12.

Đánh giá tổng thể có thể thấy khu vực Trung Trung Bộ (Quảng Bình và Quảng Trị, trung bình khoảng 150-250 W/m²), Nam Trung Bộ (các tỉnh ven biển, 180-280 W/m²) và khu vực Tây Nguyên (Kon Tum, Gia lai và Đắk Lắk, 200-300 W/m²) là những khu vực trọng tâm để khai thác tiềm năng gió trên đất liền. Ngoài ra là khu vực ven biển từ Thái Bình đến Thanh Hóa và miền Đông Nam Bộ (100-150 W/m²) nhưng điểm hạn chế là không thực sự có sự liên tục trong năm. Đối với việc khai thác ở các độ cao trên 150 m-200 m, đặc biệt phù hợp với việc triển khai ở phía Bắc, các bản đồ tiềm năng năng lượng gió trên đất liền cho thấy khả năng khai thác được rất lớn và cần xem xét về khả năng thi công, mức độ đáp ứng về mặt kỹ thuật và thiết lập các nhà máy khai thác ở những độ cao này.

Tiềm năng năng lượng gió ngoài khơi:

Ở các độ cao 100 m các vùng biển có tiềm năng năng lượng gió tốt nhất là Bắc Biển Đông, ven bờ Bình Định-Ninh Thuận, Bình Thuận-Cà Mau và một phần

vùng biển trung tâm vịnh Bắc Bộ. Đặc biệt, tiềm năng gió đạt ở mức tốt đến rất tốt ở khu vực biển Ninh Thuận đến Bà Rịa-Vũng Tàu, với tốc độ gió trung bình năm từ 8 đến 10 m/s, mật độ năng lượng trung bình năm phổ biến từ 500 đến trên 700 W/m².
Cụ thể:

i) Vùng biển Bắc vịnh Bắc Bộ: Hướng gió chủ đạo là hướng Đông đến Đông Bắc. Trung bình năm, tốc độ gió từ 6-8 m/s, mật độ năng lượng gió khoảng 200-500 W/m².

ii) Vùng biển Nam vịnh Bắc Bộ: Hướng gió chủ đạo là hướng Đông và Đông Đông Nam. Trung bình năm, tốc độ gió từ 6-8 m/s, mật độ năng lượng gió khoảng 200-500 W/m².

iii) Vùng biển Quảng Trị đến Quảng Ngãi: Hướng gió chủ đạo là hướng Đông. Trung bình năm, tốc độ gió từ 6-8 m/s, mật độ năng lượng gió phổ biến từ 200-400 W/m².

iv) Vùng biển Bình Định đến Ninh Thuận: Hướng gió chủ đạo là hướng Bắc đến Đông Đông Bắc. Trung bình năm, tốc độ gió từ 7-9 m/s, mật độ năng lượng gió phổ biến từ 300-600 W/m².

v) Vùng biển Bình Thuận đến Cà Mau: Hướng gió chủ đạo là hướng Bắc Đông Bắc đến Đông. Trung bình năm, tốc độ gió từ 7-10 m/s và mật độ năng lượng gió khoảng 300-700 W/m².

vi) Vùng biển Cà Mau đến Kiên Giang: Hướng gió chủ đạo là hướng Đông đến Đông Đông Nam. Trung bình năm, tốc độ gió từ 5-7 m/s, mật độ năng lượng từ 100-300 W/m².

Ở các vùng biển phía Bắc, thời gian có thể khai thác tiềm năng năng lượng gió tốt nhất (tốc độ gió trung bình ≥ 8 m/s) là từ tháng 10 đến tháng 2 ở vùng biển Bắc vịnh Bắc Bộ; từ tháng 11 đến tháng 1 ở các vùng biển Nam vịnh Bắc Bộ, Quảng Trị đến Quảng Ngãi. Ở các vùng biển phía Nam, tốc độ gió cũng như mật độ năng lượng gió có sự phân hoá theo mùa. Tốc độ gió/mật độ năng lượng gió trong các tháng chính mùa hoạt động của gió mùa đông và mùa hè lớn hơn các tháng chuyển tiếp; trong đó trị số trong mùa đông lớn hơn nhiều so với mùa hè ở các vùng biển Bình Định đến Ninh Thuận, Bình Thuận đến Cà Mau và không có sự chênh lệch nhiều giữa hai mùa ở vùng biển Cà Mau đến Kiên Giang. Thời gian nên khai thác tiềm năng năng lượng gió tốt nhất ở các vùng biển Bình Định đến Ninh Thuận, Bình Thuận đến Cà Mau là từ tháng 11 đến tháng 2, với tốc độ gió trung bình trên 8 m/s và mật độ năng lượng gió phổ biến trên 500 W/m².

Ở các mực độ cao 150 và 200 m, phân bố không gian mật độ năng lượng gió trên các vùng biển ven bờ tương tự mực 100 m, trị số cao có xu hướng lệch về phía nam hơn. Mật độ năng lượng gió tại các mực 150 m, 200 m xấp xỉ mực 100 m ở các vùng biển Bắc vịnh Bắc Bộ, Nam vịnh Bắc Bộ, Quảng Trị đến Quảng Ngãi, Cà Mau đến Kiên Giang; và cao hơn không nhiều ở các vùng biển Bình Định đến Ninh Thuận (300-700 W/m²), Bình Thuận đến Cà Mau (300-800 W/m²).

Về tiềm năng năng lượng sóng

Kết quả tính toán năng lượng sóng trung bình nhiều năm cho thấy khu vực có tiềm năng năng lượng sóng > 2 kW/m bao phủ toàn bộ vùng Biển Đông, ngoại trừ khu vực vịnh Thái Lan; khu vực có tiềm năng năng lượng > 10 kW/m trải rộng từ phía Bắc đến giữa Biển Đông và kéo dài đến ngoài khơi khu vực Nam Trung Bộ; khu vực có tiềm năng năng lượng cao nằm ở eo Luzon.

Trong mùa Đông, gió mùa Đông Bắc tạo ra vùng năng lượng sóng khá mạnh trên vùng bắc và giữa Biển Đông, nhất là trong tháng 12 với tiềm năng năng lượng lớn nhất tới 70 kW/m. Vùng bờ biển miền Trung Việt Nam từ Đà Nẵng đến Ninh Thuận năng lượng sóng lớn nhất khoảng 50-60 kW, với tần suất xuất hiện ngưỡng “tiềm năng trung bình” tới trên 60% và ngưỡng “tiềm năng cao” tới 40%, do vậy đây sẽ là khoảng thời gian khai thác năng lượng sóng thuận lợi nhất trong năm. Trong mùa gió Tây Nam, do tốc độ gió không mạnh bằng gió mùa đông bắc và khu vực ảnh hưởng cũng hạn chế ở vùng phía nam Biển Đông nên tiềm năng năng lượng sóng về cơ bản không lớn. Năng lượng sóng cực đại trong mùa này chỉ đạt khoảng 25 kW/m xảy ra vào các tháng 7 và tập trung tại khu vực ngoài khơi phía đông nam Biển Đông.

Tiềm năng năng lượng sóng vùng ven biển Việt Nam thông qua số liệu trích xuất tại 20 điểm ven bờ và các trạm hải văn cũng cho thấy vùng có năng lượng sóng lớn nhất tập trung ở khu vực Trung Bộ (từ Đà Nẵng đến Ninh Thuận); ven biển Bắc Bộ và Nam Bộ có tiềm năng thấp hơn; bắc vịnh Bắc Bộ và vùng biển từ Cà Mau đến Kiên Giang là hai khu vực có tiềm năng năng lượng sóng thấp nhất.

b. Tồn tại, hạn chế

Nguồn số liệu sử dụng trong Báo cáo đã được kiểm nghiệm thống kê, trong khi đó các phương pháp sử dụng là những phương pháp thực nghiệm đã được công bố trên các tạp chí trong nước và quốc tế, do đó kết quả của Báo cáo có thể đảm bảo được độ tin cậy nhất định. Tuy nhiên, số liệu quan trắc còn hạn chế và các kết quả sử dụng trong Báo cáo mới chỉ được tính toán dưới dạng tiềm năng lý thuyết. Để tính toán tiềm năng kỹ thuật hoặc tiềm năng khai thác (dạng tài nguyên) cần

thiết phải tiến hành điều tra, khảo sát, bổ sung nguồn số liệu về năng lượng bức xạ, gió, sóng tại một khu vực cụ thể.

3. Kiến nghị

Trong bối cảnh BĐKH hiện nay, đặc biệt là sau thỏa thuận Paris về BĐKH và thỏa thuận Net-ZERO tại Hội nghị COP26, năng lượng tái tạo nói chung và năng lượng gió nói riêng được xem là một trong những giải pháp quan trọng nhất nhằm giảm BĐKH toàn cầu. Quán triệt quan điểm và chỉ đạo thống nhất của Đảng, của Bộ Chính trị về ủng hộ với BĐKH, hướng tới sử dụng năng lượng tái tạo thay thế nguồn năng lượng hiện có đang cạn kiệt, Ngành Khí tượng Thủy văn sẽ tiếp tục nỗ lực không ngừng để nghiên cứu, mang lại những sản phẩm thiết thực, phục vụ trực tiếp xã hội.

Báo cáo tiềm năng năng lượng gió, sóng ngoài khơi lần thứ nhất được công bố vào tháng 4/2022 đã bước đầu cung cấp các thông tin về phân bố tiềm năng năng lượng gió, sóng chi tiết tại các vùng biển của Việt Nam và trên khu vực biển Đông. Báo cáo tiềm năng năng lượng bức xạ, gió và sóng tại Việt Nam lần này được xây dựng trên cơ sở kế thừa các kết quả của Báo cáo lần thứ nhất, bổ sung thông tin chi tiết hơn về tiềm năng gió ngoài khơi và cung cấp thêm các thông tin về phân bố tiềm năng gió và bức xạ trên đất liền tại Việt Nam. Báo cáo là tài liệu hữu ích để các bộ, ngành, địa phương tham khảo và sử dụng trong xây dựng quy hoạch, định hướng phát triển kinh tế - xã hội và các hoạt động có liên quan.

Tuy nhiên, việc tính toán chi tiết bức xạ, gió và sóng tại từng địa phương hoặc từng khu vực cụ thể đòi hỏi cần có nhiều thông tin đầu vào hơn nữa, đặc biệt là các thông tin về số liệu quan trắc gió trên cao và số liệu đặc trưng bề mặt địa hình. Trong khi đó, hệ thống quan trắc của ngành Khí tượng Thủy văn thường tập trung vào chế độ gió sát bề mặt (mức 10 m), do đó những quan trắc gió ở các mực khai thác năng lượng gió (50 m, 100 m, 200 m, ...) cần có những bổ sung bao gồm các quan trắc mang tính chất chuyên đề và quan trắc liên tục.

Trong thời gian tới, để kết quả tính toán tiềm năng năng lượng gió và bức xạ mặt trời có thể sử dụng hiệu quả hơn nữa cho các quy hoạch, dự án phát triển kinh tế tại từng khu vực cụ thể cần thiết phải triển khai các nhiệm vụ và giải pháp như sau:

(1) Tận dụng tối đa các nguồn dữ liệu quan trắc, phân tích chi tiết của Việt Nam bao gồm các quan trắc khí tượng mật độ cao, các dữ liệu cập nhật-phân giải cao về lớp thảm phủ thực vật và lớp đất sử dụng (land-use), qua đó phản ánh tối đa

được thông tin bề mặt trong quá trình mô phỏng và xây dựng bản đồ tiềm năng gió phân giải cao cho toàn bộ lãnh thổ Việt Nam.

(2) Thực hiện khảo sát, quan trắc bổ sung nhất là tại những khu vực có tiềm năng lớn về khai thác năng lượng gió, bức xạ mặt trời nhưng số liệu quan trắc còn hạn chế.

(3) Xây dựng mô hình độ số trị phân giải cao cùng với áp dụng kỹ thuật đồng hóa dữ liệu, cập nhật số liệu mới (địa hình, khí quyển), kiểm chứng và hiệu chỉnh với các nguồn số liệu (quan trắc truyền thống và phi truyền thống), qua đó thực hiện mô phỏng nhiều năm gió và tiềm năng gió, chế độ bức xạ và tiềm năng khai thác năng lượng bức xạ.

(4) Xây dựng cơ sở dữ liệu số và thành lập các bản đồ số tiềm năng chi tiết cho từng khu vực. Các sản phẩm được công bố, cập nhật trên Trang thông tin điện tử phục vụ các đối tượng có nhu cầu sử dụng.

(5) Xác định tiềm năng tối đa và hữu dụng năng lượng gió, mặt trời chi tiết cho từng khu vực và thời kỳ trong năm.

(6) Đánh giá ảnh hưởng của thiên tai, sử dụng đất (bão, gió mạnh, lốc, sét, sóng, nước biển dâng, dòng chảy nguy hiểm, lũ quét, sạt lở đất và môi trường) đối với các khu vực có tiềm năng khai thác năng lượng gió, mặt trời.

(7) Về lâu dài, nhằm phục vụ phát triển bền vững và vận hành hiệu quả cho các dự án phát triển năng lượng tái tạo, cần phát triển các công cụ tích hợp sản phẩm dự báo mô hình, quan trắc vệ tinh, radar để thiết lập các sản phẩm chuyên về cảnh báo thiên tai, dự báo tác động phục vụ công tác sản xuất năng lượng tái tạo; phát triển sản phẩm dự báo năng lượng gió, sóng thời gian thực dựa trên công nghệ mô hình số trị phục vụ công tác sản xuất năng lượng tái tạo.

Ngành Khí tượng Thủy văn nhận thấy cần thiết phải có các chế tài để quản lý nguồn tài nguyên năng lượng tái tạo, đặc biệt đối với các nguồn tài nguyên năng lượng như bức xạ, gió và sóng đã được kiểm chứng là có khả năng khai thác, hữu dụng đối với sự phát triển kinh tế của đất nước và coi đây là cơ hội cho phát triển công nghệ và công nghiệp năng lượng mới, góp phần thực hiện cam kết của Việt Nam tại Hội nghị COP6 với mục tiêu phát thải ròng bằng “0” đến năm 2050./.