

Energiatudatos épülettervezés

Biogáz üzem

TÖRTÉNELMI ÁTTEKINTÉS

Több évszázados múlt

- Shirley **1677**-ben fedezte fel a mocsárigázt.
- Volta **1776**-ban megállapította, hogy ez éghető anyag,
- Daltonnak pedig **1804**-ben sikerült kimutatni belőle a metángázt.

- Pasteur fedezte fel, hogy ezt az anyagot mikrobák állítják elő.

- A világ első biogáz telepét **1856**-ban az indiai Mantudnában, egy lepratelepen helyezték üzembe. **1896**-ban az angliai Exterben közvilágításra használták a biogázt,
- **1937**-ben már **7** német nagyvárosban működtek biogázzal üzemelő szemétszállító járművek

ENERGIAVÁLSÁG, KÖRNYEZETSZENNYEZÉS

- **Kőolaj és földgázkészletek kimerülőben vannak.**
- **Csökkenő készletek, és növekvő igények.**
- **Üvegházhatás.**

A jövő globális energiatechnológiájának kidolgozásában a Napnak, mint az óriási fúziós reaktornak kell átvenni a szerepet.

.A nehezen megfogható napenergia kémiai energiává alakításnak képessége a **fotoszintézis**. A fotoszintézis adja a Föld szerves anyag termelésének döntő többségét.

A **biomassza** energetikai felhasználására nagy hangsúlyt kell fektetni. Jelenlegi energiaigényünk döntő részét (96 %-át) hagyományos energiahordozók teszik ki, melyek a fogyasztók számára kényelmes felhasználást tesznek lehetővé.

ELMÉLETI HÁTTERE

Bioenergia az élő szervezetekben és elhalásuk után a belőlük származó szerves anyagokban lévő kémiai energia, amely a zöld növények által, a fotoszintézis útján megkötött napenergiából származik.

A biogáz szerves anyagok anaerob erjedése során képződő, a földgázhoz hasonló, sokoldalúan felhasználható légnemű anyag. **Előállítására** bármely, az élelmiszergazdaságban és a kommunális szférában képződött szerves anyag alkalmas

A mikrobák együttműködésével nyert gáz mintegy :

- **50-70 % éghető metán,**
- **28-48 % égésre képtelen szén-dioxid,**
és
- **2 % egyéb gáz.**

**A biogáz fűtőértéke a metán
részarányától függ. Sűrítéssel és szén-
dioxidtól való megtisztítással a
fűtőérték növelhető**

Erjesztés folyamán lejátszódó folyamat

A biogáz alapanyagai és energetikai értékei

	Biogáz termelés m³/év	Fűtőolaj egyenérték kg/év
1 tehén	482	241
1hízómarha	307	154
1 ló	730	365
1 koca + szaporulata	201	101
1 hízó	56	28
1 juh	58	29
1000 csirke	1460	730

Felhasználási módok

Saját felhasználás

- **Biogáz:** fűtésre, hűtésre, gázmotorok meghajtására
- **Biotrágya:** a szerves trágyánál sokkal értékesebb
- **Szén-dioxid:** a biogáz tisztításának mellékterméke (üvegházak szén-dioxid trágyázásra)

Értékesítésre:

- **Tisztított biogáz:** jellemzői megegyeznek a földgázéval. (fűtés, autógáz)
- **Elektromos áram:** a biogáz generátorral történő átalakításával
- **Dúsított biotrágya:** virágföld, humuszképző anyag

A biogáz felhasználási lehetőségei

A biogázüzem eredményes működésének feltételei:

Biológiai feltétel:

- Szerves anyag
- Acidogén és metanogén baktériumok jelenléte

Technikai feltételek

- Technológiai tervezés.
- Berendezések megfelelő méretezése
- Hatósági engedélyek beszerzése
- Az eszközök beszerzése, beépítése, próbaüzem

Ökonómiai feltételek:

- A folyamatos, alapanyag utánpótlás
- **Állandó működés**
- A végtermék teljes körű és hosszú távú felhasználása
- **Szerződések** az alapanyag beszállítókkal és felvásárlókkal
- A beruházás finanszírozása , támogatások és kedvezményes hitelek igénybevétele

Biomasszából nyerhető energiamennyiség eloszlása Magyarországon

Stratégiai célok Magyarországon 2020-ig

Magyar stratégiai célok a megújuló energiahasznosítás növelésére 2020-ra

- A megújuló energiaforrások terjedését ösztönző beavatkozások megvalósulásával számolva 2020-ra a megújuló energiafelhasználás a 2006. évi 55PJ-ről 2020-ra 186PJ-ra emelkedhet. Ezen belül:

Megújuló energiafelhasználás várható összetétele 2020-ban (Policy forgatókönyv)

TECHNOLÓGIAI ELJÁRÁSOK

A biogáz előállítására szolgáló eljárások az alapanyag minőségében, betáplálásának módjában és gyakoriságában különböznek.

1. Működési mód szerinti csoportosítás:

- **Folyamatos eljárás:** Híg koncessziójú alapanyagot
- **Bach eljárás (szakaszos):** Elsősorban a nagy szárazanyag-tartalmú alapanyagok (alomtrágya, növényi maradványok) elgázosítására alkalmas.

2.Építési mód szerint csoportosítás

- Függőleges erjesztők: A legelterjedtebb technológia.
- Vízszintes erjesztők: kedvezőtlen , sziklás , talajvizes terep viszonyok indokolják az alkalmazását.
- Csőerjesztők: jellegzetessége, hogy egy térben található az erjesztő és gáztároló .

Függőleges, vízszintes és csőerjesztők vázlatos képe

3.A nyersanyag szárazanyag tartalma szerint

- **Nedves** eljárásra , általában a folyamatos adagolás jellemző, 15 %-nál kisebb szárazanyag tartalom
- A **félszáraz** technológia esetében szakaszos eljárás a használatos. 15-25 %-os szárazanyag tartalom
- A **magasabb szárazanyag.** tartalom. 25 %-nál magasabb szárazanyag tartalom

4. Erjesztés során alkalmazott hőmérséklet szerint

- A **pszikrofil**- egy extenzív típusú, lassú, nagyon olcsó technológia, Ázsiában elterjedt,
- A **termofil**-, kétlépcsős eljárás, a fermentatív és a metános erjesztést külön fermentorban valósítják meg.
- A **mezofil**- a leggyakrabban alkalmazott eljárás. A folyamatok 30-40 C között zajlanak le.

A hőmérséklet hatása az elérhető gázhozamra

A hőmérséklet hatása a rothasztási időre

Biomassza hasznosító működésének folyamatábrája

A biogáz kezelése

1. Kéntelenítés

- **Vizes mosás:**
- **Kéntelenítés vastartalmú vegyszerekkel**
- **Cink – oxidos kéntelenítés:** a cink-oxidot pellet formájában használják. Leginkább a gázok finom, illetve utókéntelenítésére alkalmas.
- **Kénhidrogén eltávolítás impregnált aktív szénnel:**
- **Kalcium-karbonáttal impregnált aktív szénnel történő kéneltávolítás:**
- **Levegőadagolás a reaktorba:** hátránya, hogy levegő kerül a biogázba.
- **Biológiai kéntelenítés: A jövő technikája** . A kénhidrogén mikroorganizmusokkal történő lebontása

2. A biogáz földgázminőségűre történő tisztítása.

3. Szagosítás és betáplálás a földgázhálózatba.

A BIOGÁZ ÜZEM LÉTESÍTÉSNEK ENGEDÉLYEZÉSI ELJÁRÁSAI

Négy önálló, de egymástól nem független eljárásban történik.

- **Környezetvédelmi** engedélyezési eljárás
- **Építésügyi** hatósági eljárás
- Magyar Energia Hivatal: **összevont kiserőművi** engedélyezés
- Magyar Kereskedelmi és Engedélyezési Hivatal: **vezetékjogi engedélyezés**

A biogáz üzem sajátosságaitól függően további engedélyek megszerzése is szükséges lehet – így különösen a kierjedt fermentlé termőföldön való elhelyezésének engedélye és a hulladékgazdálkodási engedély.

KIVITELEZÉS EGYES PROBLÉMÁI

- A biogáz-kiserőmű *speciális egymástól távoli szakmákat* egyesítő létesítmény
- Jellemző a biogáz-üzem építésben és *üzemeltetésben gyakorlatot szerzett szakemberek hiánya.*
- Tételes költségvetés nélkül (ami viszont a szakmai tapasztalatok hiányában a szerződéskötéskor nem ellenőrizhető) nehezen megállapítható, hogy a biogázüzem *működtetéséhez szükséges kész állapot mikor teljesül.*
- *Kiszámíthatatlan,* hogy egyes engedélyezéshez kötött *beruházási rész mikorra készül el,* ezért az egész *beruházás befejezésének végső határideje többször módosulhat.*
- *Nem* minden technológiai szállító *vállalja a kulcsrakész üzem építését,*

A BIOMASSZA ENERGETIKAI VERTIKUM VIZSGÁLATA

Fogyasztói szint:

Elvárás: „jobb” energiaforrás

- Energiaárak
- Komfortérzet
- Új beruházás szükségessége
- Ismertség és hozzáférhetőség

Energiatermelői szint:

Elvárás: profit

- Hosszútávú biztos felvevőpiac
- Konkurens cikkek piaci viszonyai
- Elérhető éves jövedelem
- Állami támogatási rendszer

Társadalmi szint

Elvárás : pozitív externáliák

- Többlet adóbevételek (TAO, bérjellegű adók)
- Import megtakarítás
- Olcsóbb energiaárak
- Ellátásbiztonság
- Vállalkozásfejlesztés
- Vidékfejlesztés
- EU előírások
- Fenntartható fejlődés
- Természeti erőforrások hatékony felhasználása

Dél-pesti termofil rothasztó

Nyírbátori biomassza- biogáz telep távlati képe

Biogáz üzem Dániában

Biogáz üzem Ausztriában

Irodalomjegyzék:

- dr Bai Attila: A BIOGÁZ
- dr Hajdú József BIOGÁZÜZEMEK MŰKÖDÉSE ÉS BIOGÁZ ÜZEMI TECHNOLOGIÁK
- dr Kovács Attila: BIOGÁZ MAGYAROSZÁGON : EGY NÖVEKVŐ PIAC PERSPEKTÍVÁI (PowePoint)
- Fuchsz Máté, dr. Lengyel Attila, Somosné, Nagy Adrienn, Szárszó Tibor, Szolnoky Tamás :A BIOGÁZ SZEREPE A VIDÉKGAZDASÁGBAN
- <http://kdtktvf.zoldhatosag.hu/hirdetmeny/2005/hat9822-05.rtf>

Köszönöm megtisztelő figyelmüket

Bognár-Dörner Ágnes

i3y6u5

MSE

2011-04-05