

TÁMOP-4.1.1.F-14/1/KONV-2015-0006

Az ipari hulladékgazdálkodás vállalati gyakorlata

Mezőgazdaságban keletkezett másodnyersanyagok hasznosítása V. Előadás anyag

Dr. Molnár Tamás Géza Ph.D
őiskolai docens
SZTE MK
Műszaki Intézet

SZÉCHENYI

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

Mezőgazdaságban keletkezett másodnyersanyagok hasznosítása

- 1997 decemberében, az **ENSZ kiotói konferenciáján** a legfontosabb téma az üvegházhatást okozó gázok kibocsátása volt.
- Az **első alkalom**, hogy **jogi eszközökkel** próbálják **visszaszorítani** az üvegházhatást okozó gázok kibocsátását.
- A kiotói egyezmény szerint **2012-re az 1990-es szinthez 5,2% kibocsátás-csökkentést** kellett elérni.
- Az **Európai Unió** viszont ennél több **8%-os csökkentést vállalt**.
- A kibocsátás-csökkentés eszköze az energiatermelésben a **megújuló energiahordozók arányának növelése**.
- Napjainkban az **Európai Unió energiatermelésének mindössze 6%-a származik** megújuló forrásból, ez azonban a következő években meg fog változni.
- Az Európai Bizottság 1997 decemberében adta ki a **Fehér Könyvet**, amelyben **2010-ig előírja a megújuló energiahordozók arányának megduplázását**.

Energiafelhasználás megoszlása nemzetgazdasági áganként Magyarország, 2005

Nemzetgazdaság összesen: 1130 PJ

Megújuló energia magyarországi helyzete

Magyarország összes energia felhasználása: ~ 1130PJ

Magyarországon a megújuló energiaforrások aránya 6%-ra tehető

A hagyományos energiahordozók árának a növekedése miatt a megújuló energiaforrások versenyképessége javul.

A hagyományos energiaforrások importja: 66,7 %

Az összes energiaforrások importja : 80,3 %

Megújuló energiahordozó-felhasználás

- A hazai őszenergia-felhasználáson belül 2003-ban 3,4%-ot tett ki a megújuló energiahordozók részaránya (a hulladékégetést is figyelembe véve 3,5% volt).
- A megújuló energiahordozókkal megtermelt villamos energia részaránya 2004-ben a hazai villamosenergia felhasználáson belül 2,2%-ot képviselt, illetve ha a hulladékégetést figyelembe vesszük, ez a részarány 2,3%-ra emelkedett.

Magyarországon a 2001-2004 években a megújuló energiahordozó felhasználás összetétele

	Villamosenergia-termelés megújuló energiahordozóval GWh				Hőhasznosítás TJ (tartalmazza a villamosenergia-termelésre felhasznált megújuló energiahordozó mennyiségeket is)			
	2001	2002	2003	2004	2001	2002	2003	2004.
Geotermia	-	-	-	-	3 600	3 600	3 600	3 600
Napkollektor	-	-	-	-	60	70	76	76
Tűzifa	7	6	109	678	13 539	14 592	14 850	14 659
Tűzifa erdészeti hulladék	-	-	-	-	4 600	4 550	3 326	2 805
Egyéb forrásból biomassza	-	-	-	-	12 461	11 602	14 425	16 892
Biogáz	7,6	11,2	18,37	22	126	133	191	274
Vízenergia	186	194	171	205,5	669,6	698,4	615,6	739,8
Szélenergia	0,9	1,2	3,6	5,6	3,24	4,32	12,96	20,16
Fotovillamos	0,06	0,06	0,07	0,1	0,021	0,021	0,025	0,03
ÖSSZESEN	201,5	212,4	301,97	911,2	35,1 PJ	35,2 PJ	37,1 PJ	39,1 PJ
Hulladékégetés	112	59	67	54	2 597	1 995	1 507	1 373
Hulladékkal együtt összesen	313,5	271,4	368,97	965,2	37,7 PJ	37,2 PJ	38,6 PJ	40,4 PJ

A megújuló energiaforrások hasznosítási részaránya százalékban Magyarországon (1999 - 2003)

Megújuló energiaforrások hasznosítási lehetőségei

	Villanyra	Hőre	Üzemanyagra
Víz	megy		
Szél	megy		
Nap	távlat	közeljövő	
Földhő	távlat	megy	
Biomassza	megy	megy	közeljövő
Hulladék	megy	közeljövő	

Megújuló energiaforrások hasznosítása villamos energiára

	Teljesítőképesség, GW			Termelt villamos energia, TWh		
	Világ	EU-25	Hazánk	Világ	EU-25	Hazánk
Vízerőművekben	750,3	127,2	0,05	2804	741	0,2
•folyami és tárolós	750	127	0,05	2803	740	0,2
•árapály-erőműben	0,3	0,2	0	< 1	~ 1	0
Szélerőművekben	47,9	34,4	0,02	74-88	55	0,01
Naperőművekben	3,0	1,0	0	3-4	~1	0
•termikus naperőmű	0,4	0	0	~1	0	0
•napelemes erőmű	2,6	1,0	0	2-3	~1	0
Földhő-erőművekben	8,9	0,8	0	57	6	0
Biomassza-erőművek	47,8	11,3	0,42	190-300	57	1,6
•biogén tüzelőre	37,0	6,2	0,38	150-260	35	1,5
•szerves hulladékok ¹⁾	7,6	3,3	0,03	21	10	0,1
•biogáz ¹⁾	3,2	1,8	0,01	19	12	<0,01
Összesen	387,9	174,7	0,47	~3190	~859	~1,8

Megújuló energiaforrások hasznosítása villamos energiára, az EU-ban, 2004-ben”

Megújuló energiaforrások hasznosítási villamos energiára

A megújuló energiák hasznosítása, Magyarország vállalásai és teljesítései EU – ban.

EU irányelv	EU célkitűzés 2010-re	Magyarország vállalása 2010- re	Magyarország jelenlegi és várható teljesítése		
			2005	2008	2010
2001/77/EK villamos- energián belül a megújulók részaránya	22.1 %	3,6 %	4,5 %	5,3 %	6,2 %
2003/30/EK motorhajtó anyagokon belül a biomotor- hajtóanyagok	5,75 %	2,0 %	0,5 %	2,0 %	4,0 %
Összes megújuló az EU-ban	12,0 %	5,0 %	4,0 %	6,0 %	7,9 %

Megújulókból kiadott villamos energia hazánkban

Biomassza fogalma, definíció

A **biomassza** valamely élettérben egy adott pillanatban jelen levő **szerves anyagok** és élőlények **összessége**.

A **biomassza** – energiáttranszformációja úgymond „0”-ás CO₂ mérleggel jellemezhető.

A biomassza a képződés szerint három csoportra bontható

1. **primer produkció:** a növények által előállított biomassza;
2. **szekunder produkció:** az állattenyésztésben képződő fő- és melléktermékek;
3. **tercier produkció:** a feldolgozóiparból és a kommunális szférából származó szerves anyag.

A nyersanyagként számbavehető biomassza alapvetően öt gazdasági területről

1. növénytermesztés / **7-8 millió t melléktermék, 0,5-1millió főtermék** /
2. állattenyésztés /**7-8 millió t melléktermék (almos- és hígtrágya)**/
3. élelmiszeripar / **150-200 ezer t melléktermék napraforgóhéj, kukorica**/
4. erdőgazdaság / **3-4 millió t faanyag tűzifa, energiaerdő** /
5. kommunális szféra származik / **Települési hulladék: 20-25 millió t** /

Ebből szinte csak tűzifát hasznosítjuk, ami a hazai energiafelhasználás 2,8%-a.

A biomassza felhasználás előnyei

1. környezetvédelmi

- elégetéskor kevesebb károsanyag kibocsátás
- kedvező CO₂ hatás
- biológiailag lebomlik

2. gazdasági

- az erre a célra termesztett növények 100%-ban hasznosíthatók
- ugaroltatott területeken termelhető
- jól illeszthetők a hagyományos termelésbe

3. társadalmi

- munkaerőt köt le, munkahely teremtő
- növeli a mezőgazdaság megtartó képességét

4. energia gazdálkodási

- újra termelhető
- energia tartalmuk közel áll a fosszilis forrásból származókhöz

Biomassza energetikai hasznosításának helyzete

Potenciál: 220 PJ

Jelenleg a megújuló energia felhasználáson belül a biomassza felhasználás mint egy 85% -os részarányt képvisel

Ennek megoszlása: **tűzifa 72,5%, hulladék 10,9%, biogáz 2,75%.**

Szilárd halmazállapotú biomassza, hőenergia céljára	Folyékony biomassza, hajtóanyag és hőenergia céljára	Biogáz, tüzelő és hajtóanyag céljára

 <p>Szántóföldi, mezőgazdasági hulladékok</p>	
 <p>Olajok, alkoholok</p>	
 <p>Biogáz</p>

 <p>Erdészeti, faipari tüzelőanyagok, hulladékok</p>		
 <p>Depóniagáz</p>

Biomassza potenciál és hasznosítási lehetőségei

Sor-szám	Biomassza	Mennyiség 1000 t/év		Energiatartalom PJ/év	
		Min.	Max.	Min.	Max.
I. Tüzelési célú biomassza					
1.	Gabonaszalma	1.000	1.200	11,7	14,0
2.	Kukoricaszár	2.000	2.500	24,0	30,0
3.	Energiafű	500	600	6,0	7,0
4.	Szőlő venyige, gyümölcsfa nyesedék	300	350	4,3	5,0
5.	Energetikai faültetvény	1.800	2.500	27,3	38,0
II. Motorhajtóanyag					
1.	Kukorica	1.200	2.000	14,4	24,0
2.	Búza/Rozs	600	1.800	7,2	21,6
3.	Repce	220	460	3,3	7,0
4.	Napraforgó	50	200	0,8	3,2
III. Biogáz					
1.	Hígtrágya, szerves hulladék	6.000	10.000	5,4	9,0
2.	Silókukorica, cirok	1.600	3.200	5,4	10,8
Összesen:				109,8	169,6
Az országos energiafelhasználás 1130 PJ %-ában				9,7 %	15,0 %

Biomassza potenciál és hasznosítási lehetőségei

Az energetikai célra használható melléktermék eloszlása biomassa féleségeként (PJ)

A főbb melléktermékek és hulladékok energiatartalma (PJ)

A reálisan hasznosítható biomassza mennyisége (PJ)

Erdogazdálkodási és faipar melléktermékei + tuzifa	53,1 PJ/év
• Erdészeti fo- és melléktermék (tuzifa, erdei apríték)	45,3 PJ/év
• Faipari melléktermék	7,8 PJ/év
Mezőgazdasági melléktermékek	37,9 PJ/év
• Szalmafélek	27,7 PJ/év
• Napraforgóhéj	1,4 PJ/év
• Gyümölcsfa nyesedék	4,4 PJ/év
• Szőlészetek venyigéi	1,4 PJ/év
• Egyéb anyagok	3,0 PJ/év
Biogáztermelés	3,2 PJ/év
• Állati eredetű melléktermékek	1,7 PJ/év
• Szennyvíziszapból	0,9 PJ/év
• Kommunális hulladéklerakón	0,6 PJ/év
Kommunális szerves hulladék	2,5 PJ/év
Összesen	96,7 PJ/év

Az energetikai célra hasznosítható szilárd halmazállapotú biomassza hazai mennyisége

Melléktermék	Szalma bálás	Kukorica csutka	Kukorica szár	Napraforgó szár	Nyesedék venyige	Fa hulladék
Termelt mennyiség (10_6 t/év)	4.5-7.5	10.0-13.0	1.0-1.2	0.4-1.0	1.0-1.2	1.0-1.5
Eltüzelhető mennyiség (10_6 t/év)	1.5-2.0	3.0-4.0	0.4-0.6	0.3-0.4	0.5-0.7	0.5-0.7
Nedvesség tartalom betakarításkor %	10-20	40-65	30-40	30-35	30-35	20-45
Nedvességtartalom tárolás után %	13-15	22-43	12-20	18-25	15-20	15-25
Fűtőérték MJ/kg (18% nedvességtartalom)	13.5	13.0	13.5	11.5	14.8	15.0

Elődolgozás nélkül is eltüzelhető melléktermékek

Általánosan

- **Nagy tűzterű kazánba** a mezőgazdasági melléktermék / **bálázott, szalmas, vagy szecsakázott formában**/ elődolgozás nélkül eltüzelhető.
- A tüzelőberendezés közelében, a **naponta eltüzelendő mennyiség tárolására alkalmas tárolót létesítenek**. A **kisméretű bálákat kézi rakodással**, a **nagybálákat gépi szállítással** juttatják el az adagolószerkezethez. a tüzelőberendezéshez.

Melléktermék előkészítés tüzelésre

A mezőgazdasági és erdészeti melléktermékek hagyományos tüzelőberendezésben való eltüzeléséhez az egyik lehetőség az anyag tömörítése./brikettálás vagy pelletálás/

A brikett....

azon **f50 mm vagy annál nagyobb kör, négyszög, sokszög, profilú tömörítvények**, melyeket mező- és erdőgazdasági melléktermékekből állítanak elő.

„nagy sűrűség, tömörség (1-1,3 g/cm³), melyet 800 bar-bál”

A pellet....

körcellás, görgős préseken készített f3 - 25 mm-es tömörítvény. A tüzelésre szánt nagyobb tömörségű f10-25 mm-es pelletnek "tűzipellet" megnevezést használják.

„kötőanyag nélkül, alacsony nedvességtartalom „

Melléktermék előkészítés tüzelésre

A brikettálásra ajánlott, mezőgazdasági üzemben keletkező melléktermékek	- a kalászosok szalmája
	- a repce és szójaszalma
	- kukoricaszár
	- egyéb hulladék szalmaféleségek
Az ipari feldolgozás során keletkező anyagok	- nád, len és kender pozdorja
	- rizshéj és napraforgóhéj
Erdészeti és faipari melléktermékek	- fűrészpor, csiszolatpor
	- faforgács, fahulladék
	- fakéreg

Alapanyag	Brikett sűrűség g/cm ³	Nedvesség tart. %	Fűtőérték MJ/kg	Hamutart. %
Búzaszalma	1,13-1,37	6,3	15,42	8
Szójaszalma	1,31-1,35	8,7	14,87	6,5
Kukoricaszár	1,29-1,31	6,2	15,49	6
Napraforgóhéj	1,01-1,3	7,1	17,22	3,6
Fűrészpor, faforgács	0,92-1,11	6,1	16,84	1,4

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása I.

- Az üzemben egy **Passat típusú, bálabontóval egybeépített kazán segítségével** történt a szalma elégetése, a keletkezett hőenergiát az *üzemcsarnok téli fűtésére és terményszárításra használják*
- A terményszárító padozatos rendszerű , a szárító közeg nem közvetlenül füstgázzal hanem közvetett úton hőcserélőn keresztül szárított.
- **Tüzelés szempontjából az egyik legkézenfekvőbb mezőgazdasági melléktermék a szalma.** A szalmaégségi tulajdonságai jók, betakarításkor a nedvességtartalma igen alacsony (10-20 %).

Az üzem technológiai folyamatábrája

1, Tároló és behordó. 2, Adagoló 3, Kazán. 4, Pernyeleválasztó, füstgázventilátor és kémény. 5, Kazánház.
6, Fűtött objektumok vagy terményszárító

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása II.

Passat kazán és kiegészítő berendezései

1. csigás adagoló, 2. cellás adagoló, 3. tüztér tisztító mechanizmusa, 4. adagoló szerkezet, 5. tüztöltő szerkezet 6. visszaégés érzékelő, 7. befűvő ventilátor, 8. víztér (www.passat.dk)

7. befűvó ventilátor,
8. víztér,
9. salak kihordó csiga,
10. salak tároló,
11. lambda szonda,
12. füstgáz elszívó ventilátor,
13. füstgázcső,
14. kémény

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása III.

„Passat” kazán bálabontóval

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása IV.

Passat kazán hőszabályozása

1. ürítő szelep,
2. biztonsági szelep,
3. záró szelep,
4. nyitott tágulási tartály,
5. szellőzőcső,
6. hőfokszabályzó szelep,
7. feltöltés, leeresztés,
8. légüst,
9. keringető szivattyú,
10. üzemi hőfokszabályzó,
11. biztonsági hőfokszabályzó,
12. nyomásmérő,
13. hálózati vízszelep,
- 14 megkerülő ág

A kazán által megtermelt hő program szerinti felhasználásának **szabályozása ill. a kilépő víz hőmérsékletet beállító szabályozó** körök összhangjának biztosítása számítógéppel történik

A **vezérlő feladata**, hogy folyamatosan futassa a szervező, adagoló, tüzelésvezérlő, retesz, és riasztó/ programokat. A **kazán működését tekintve folyamatos, mivel** csak annyi hőenergiát táplál az általa fűtött rendszernek amennyi annak a **hőigény szükséglete**

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása V. „Passat” kazán üzemeltetése

Kukorica terményszárítása

$$m_v = 500 \text{ kg/h}, m = 6 \text{ t/ha}, W_1 = 28 \%, W_2 = 14 \%, P_k = 500 \text{ kW}$$

Nedves termény mennyiség meghatározása:

$$m_{1K} = m_{vk} \cdot \frac{1 - W_2}{W_1 - W_2}$$

$$m_{1K} = 0,5 \text{ t/h} \cdot \frac{1 - 0,14}{0,28 - 0,14} = \underline{\underline{3,07 \text{ t/h}}}$$

Szárított termény mennyiség meghatározása

$$m_{2K} = m_{VK} \cdot \frac{1 - W_1}{W_1 - W_2}$$

$$m_{2K} = 0,5 \text{ t/h} \cdot \frac{1 - 0,28}{0,28 - 0,14} = \underline{\underline{2,57 \text{ t/h}}}$$

Fajlagos hőfelhasználás meghatározása

$$B = 138,35 \text{ kg/h} \quad H = 13,5 \text{ MJ/kg}$$

$$q_{nedvesK} = \frac{B \cdot H}{m_{VK}}$$

$$q_{nk} = \frac{138,35 \text{ kg/h} \cdot 13,5 \text{ MJ/kg}}{500 \text{ kg/h}} = \underline{\underline{3,73 \text{ MJ/kg}}}$$

$q_{elm} = 3,5\text{-}5 \text{ MJ/kg}$ Az érték megfelelő, mivel az adott elméleti intervallumban van

Földgáz fűtőértéke :

$$1 \text{ MJ} = 0,278 \text{ kWh} \rightarrow H_{\text{földgáz}} = 34 \text{ MJ/m}^3 = \underline{9,452 \text{ kWh}}$$

A Passat kazán teljesítménye /85%-os hatásfok mellett/:

$$P_k = 500 \text{ kW} = \underline{1800 \text{ MJ/h}}$$

Szalma fűtőértéke:

$$H_{\text{szalma}} = 13,5 \text{ MJ/kg} \rightarrow \underline{3,614 \text{ kWh}}$$

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása VI. „Passat” kazán üzemeltetése

Összes hő felhasználás meghatározása:

$$Q = B \cdot H = 138,35 \text{ kg/h} \cdot 13,5 \text{ MJ/kg} = \underline{1867 \text{ MJ/h}}$$

Szalma mennyiségének meghatározás az üzemeltetés alatt:

24 órás műszakban felhasznált bála mennyiség → 24db

1 szalmabála költsége → 1500 Ft/db

Az üzemeltetés költsége:

$$K = 24 \text{ h} \cdot 1500 \text{ Ft/db} = \underline{36000 \text{ Ft/nap}}$$

Földgáz mennyiség meghatározása

$$Q = B_{\text{földgáz}} \cdot H_{\text{földgáz}}$$

$$\Rightarrow B_{\text{földgáz}} = \frac{Q}{H_{\text{földgáz}}}$$

$$B_{\text{földgáz}} = \frac{1867 \text{ MJ/h}}{34 \text{ MJ/m}^3} = \underline{\underline{55 \text{ m}^3/\text{h}}}$$

Földgázzal való üzemeltetés költsége:

1m³ földgáz költsége 120 Ft/m³

$$B_{\text{földgáz}} = 55 \text{ m}^3/\text{h}$$

$$K = 24 \text{ h} \cdot B_{\text{földgáz}} \cdot 60 \text{ Ft/m}^3 = \underline{158400 \text{ Ft/nap}}$$

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása VII.

1. A melléktermékek a **betakarítás és betárolás után legtöbbször még nem tüzelhetők el közvetlenül** a tüzelőberendezésekben, hanem még különböző előkészítő műveleteket igényelnek.
2. A tüzelőanyag **nedvességtartalmának beállításához**, illetve a tüzelőanyag homogenitásának biztosításához szükség lehet az *előtárolóba kerülő melléktermékek* és egyéb, főleg ipari, papíripari-, faipari stb. hulladék-anyagok összekeverésére a tüzelő előtt. A szalmaszalmát szecskázni **képes aprítók kiszolgálásához felhasználhatók** a bálabontó adagoló gépek.
3. Ezek a gépek közvetlenül az **aprítóberendezésbe juttatják az elődarabolt szalmát** vagy kukoricaszárat.
4. A csak előaprított anyagot fogadó tüzelőberendezések melletti szecskázók elé bálabontó-aprító gépek állíthatók a **technológiai sorba. Ezekkel a szükséges méretűre előaprítható a kis-, vagy nagybálás tüzelőanyag.**
5. A szecskázott melléktermékeket igénylő, aprító nélkül épült tüzelőberendezések kiszolgálására 4–5 cm méretű szecskát **előállító szecskázók és zúzóknak használhatók. Hengeres és szögletes bálák aprítására egyaránt alkalmasak** a bálabontó aprító gépek.

Szalmatüzelésű erőmű blokksémája

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása VIII.

A melléktermékek hasznosítása elsősorban a közvetlen vagy brikettált, pelletált formában történő elégetéssel valósulhat meg

A brikettálásra ajánlott, mezőgazdasági üzemben keletkező melléktermékek:

1. a kalászosok szalmája,
2. a repce és szójaszalma,
3. kukoricaszár,
4. egyéb hulladék szalmaféleségek.

Megnevezés /szalma/	Termésmennyiség (tonna)	Fűtőérték (GJ/t)	Potenciális hőenergia GJ
Kalászosok	56.683	13,5	765200
Kukorica /szár+csutka/	65.251	13,5	880800
Napraforgó /szár+tányér/	24.570	11,5	282500
Repce	2.455	15.3	37500
Borsó	1.280	14.8	18900
Összesen	150.239	-	1.984.900

A szalma mint mezőgazdasági melléktermék energetikai hasznosítása IX.

Egy szalma és szén tüzelését külön kazánokban megvalósító, közös gőzfejlesztővel működő erőművi rendszer bloksémája

Biobrikett energetikai hasznosítása I.

Biobrikett üzem Kiskunhalas:
energiafű, szalma brikettálása energetikai felhasználás céljára

Brikettáló berendezés bálabontóval

Biobrikett energetikai hasznosítása II.

Energiafű brikett

Szalma brikett

**Brikettáló berendezés dugattyúja
(új, használt)**

Biobrikett energetikai hasznosítása III.

A brikettgyártás elvi sémája

- A brikettáló gép több féle préssel rendelkezhet: síkmatricás, csigás, mechanikus, illetve hidraulikus brikettprés.
- A síkmatricás prés csak kis, 20-30 mm átmérővel rendelkező brikettet tud előállítani 150-1500 kg/h kapacitással.
- A hidraulikus prés csak 20-500 kg/h, míg a csigás prés 100-1000 kg/h, a mechanikus pedig akár 150-1800 kg/h kapacitásra is képes.
- A prések kapacitása az alapanyag minőségétől és a prés teljesítményétől függően változhat

Csigás prés működése

Pellet energetikai hasznosítása I.

1. Biztosítja a **mezőgazdasági termelők stabil és piacképes** működését
2. Megoldja **energetikai és hulladékhasznosítás** kérdéseit
3. Szélesebb kereskedelmi lehetőségeket biztosít az **előállított öko-tüzelőanyag értékesítésével**. A fogyasztói réteg egy *környezetkímélő, kedvező árfekvésű, komfortos fűtőanyaggal saját* költségeit jelentős mértékben csökkenti.
4. Lehetőséget ad **további mezőgazdasági vállalkozások bevonására** egy egyre növekvő termelési és hasznosítási hálózat kialakításába.

Alapanyag	Sűrűség g/cm ³	Nedvesség tart. %	Fűtőérték MJ/kg	Hamutart. %
Búzaszalma	1,2	7	13-16	7.-8
Szójaszalma	1,3	9	14-16	6.-7
Energiafű	1,3	9	14-16	5.-7
Kukoricaszár	1,3	7	13-16	6.-8
Napraforgóhéj	1,1	7	16-18	3.-4
Fűrészpor, forgács	0,9-1,1	6	15-18	0.5-1.5

A pellet gyártás technológia folyamata I.

A szalma-pellet
gyártás bloksémája

szalma pellet

energiafű pellet

repce pellet

fapellet

A pellet gyártás technológia folyamata II.

A fa pellet gyártás bloksémája

A pellet gyártás technológia folyamata III.

Síkmatrixás (a) és hengermatrixás (b) pelletprések

A pelletgyártás elvi sémája

Pellet tüzeléstechnika

Tüzeléstechnika nélkül nincs piaci termék, nem beszélhetünk végfelhasználásról, gazdasági hasznosulásról.

Lehetőség van bármely hagyományos kazánban történő felhasználásra, igaz ekkor az egyik legnagyobb értékét nem használjuk ki, az automatizált adagolhatóságot.

A hazai biomotorhajtóanyag-előállítás hatása a mezőgazdasági termelésre

A bio-motorhajtóanyagok növekvő felhasználásának indokai

1. **Növekvő motorizáció – nő a motorhajtóanyagok iránti igény**
2. **A fosszilis eredetű alapanyag készletek behatároltak**
3. **A fosszilis alapanyag készletek zöme politikailag instabil régiókban található**
4. **Csökkenteni kell az importfüggőséget**
5. **Mérsékelni kell a CO₂ kibocsájtást és az üvegházhatás következményeit**
6. **Fenntarthatóvá tehető a mezőgazdasági termelés, kiiktathatók a szubvenciók**
7. **Egyre korszerűbb és gazdaságosabb technológiák állnak rendelkezésre a bio-motorhajtóanyagok előállítására**
8. **Egyre többféle szerves biomassa vonható be motorhajtóanyagok előállításába (első- és második generációs bio-motorhajtóanyagok)**

A bio-motorhajtóanyagok növekvő felhasználásának indokai

A világ gépjárműállományának
változása

A gépjárművek
CO₂ kibocsátása

A világ várható folyékony-energia felhasználása

Forrás: European Petroleum Yearbook, 1998.

Az európai (ACEA), japán (JAMA) és korai (KAMA) autógyártók CO₂ csökkentésére vonatkozó vállalásai

ACEA = Európai Autógyártók Szövetsége,
JAMA = Japán autógyártók Szövetsége,
KAMA = Koreai Autógyártók Szövetsége

Az európai biodízel előállító kapacitások (2012)

Összes kapacitás: 6.069 et

Európai bioetnaol előállító kapacitás (2012)

Összes kapacitás 1309 et

Az Európai Unió bekeveréshez szükséges biomotorhajtóanyag igénye

I. Bioetanol

II. Növényi olaj alapú motorhajtóanyag

A MOL bekeveréshez szükséges biomotorhajtóanyag igénye

Bioetanol igény Magyarországon 2008-2015

Biodízel komponens igény Magyarországon 2008-2015

Ipari célú olajos mag termelés és felhasználás lehetőségei Magyarországon

Olajos növény	Termőterület (E ha)	Termésmennyiség (E t)	Export (E t)	Lehetséges ipari felhasználás (E t)	Biomotor hajtóanyag célú felhasználás	Előállítható biomotor hajtóanyag (E t)
A. Átlagos termelési mutatók figyelembevételével						
1. Napraforgó	450	950	300	650 (1)	50	17
2. Repce	110	220	-	220 (2)	220	75
B. A termőterület ipari célú növelésével						
1. Napraforgó	550	1.150	400	750	100	34
2. Repce	220	440	-	440	440	150
C. A termőterület és a hozamok egyidejű növelésével						
1. Napraforgó	550	1.250	400	850	200	65
2. Repce	220	460	-	460	460	160

Megjegyzés: (1) Jelenlegi ipari feldolgozás 640 E t
(2) Jelenlegi ipari feldolgozás 100 E t

A biodízel előállítás technológiája

Ipari célú gabonatermelés és felhasználás lehetőségei Magyarországon

Gabona-féleség	Termőterület (Eha)	Termésmennyiség (E t)	Humán és takarmány célú felhasználás (E t)	Export (E t)	Várható ipari felhasználás (E t)	Bio-motor hajtóanyag célú felhasználás (E t)	Előállítható bio-motor hajtóanyag (E t)
A. Átlagos termelési mutatók figyelembevételével							
1. Búza	1.150	4.700	2.500	1.500	700	600	215
2. Kukorica	1.200	7.200	4.000	1.500	1.700 (1)	1.200	420
B. A termőterület ipari célú növelésével							
1. Búza	1.360	5.400	2.500	1.500	1.400	1.200	420
2. Kukorica	1.300	7.800	4.000	1.800	2.000	1.500	690
C. A termőterület és a hozamok egyidejű növelésével							
1. Búza	1.300	6.000	2.500	1.500	2.000	1.800	640
2. Kukorica	1.300	8.500	4.000	2.000	2.500	2.000	690

Megjegyzés: (1) jelenlegi ipari feldolgozás 480 Et

Bio-motorhajtóanyag gyártó kapacitások várható bővülése 2015-ig Magyarországon

Bio-motorhajtóanyag felhasználás növekedésének hatása a mezőgazdasági termelésre

1. Növekvő kereslet az alapanyagok iránt
2. Emelkedő árak, javuló jövedelemtermelő képesség
3. Fenntartható (növekvő) termelés
4. Egyensúlyba kerül a termelés és a felhasználás
5. A mezőgazdaság mint főágazat gazdasági súlya, szerepe felértékelődik

Következtetés és Javaslatok

Biomassza energetikai hasznosításának lehetőségei

- Magyarország jelentős **biomassza potenciállal** rendelkezik- **220PJ**
- A **Dél-Alföldi régió** kiemelkedően jó adottságokkal rendelkezik.
- A **mező-és erdőgazdaságban** nagy mennyiségű melléktermék és hulladék keletkezik amely **energetikai célra hasznosítható**
- A **művelésből kivont** mezőgazdasági **területeken** energianövények termelése **új munkahelyeket teremthet.**
- A jövőben versenyképes lehet a **faapríték és a bálázott szalma energetikai** hasznosítása.
- **Biomassza felhasználásra** épülő energetikai berendezések gyártása, **regionális szinten új munkahelyeket teremthet.**

Agrárgazdaság kitörési lehetőségei

ÚJ ÁGAZAT ÉS LEHETŐSÉG (AGRÁRENERGETIKA, <i>(a biomassza energiacélú hasznosítása)</i>)	A HAGYOMÁNYOS MEZŐGAZDASÁG <i>(a szükségessége nem vitatható)</i>
Folyamatos kereslet	Igen erős versenyhelyzet
Nagyobb fedezetteremtő képesség, beruházási kedv	Támogatási igények és – korlátok, tőkehiány
Lehetőségek a több lábon állásra	Kiszolgáltatottabb a piacnak
A mezőgazdasági termelőeszközök jobb kihasználhatósága	Kvóták, korlátozottabb versenyképesség

Összefoglalás

Mezőgazdaságban keletkezett másodnyersanyagok hasznosítása

- A **fosszilis energiahordozó készletek csökkenése**, a légkörszennyezés okozta károk enyhítése szükségessé teszi a **megújuló energiaforrások** felhasználását
- **Magyarország jelentős potenciállal** rendelkezik, nap, a szél, a geotermikus energia és a **biomassza** téren a legjelentősebbet mégis a biomassza jelenti.
- A **biomassza energetikai hasznosításának** legegyszerűbb módja a **száraz, szilárd** halmazállapotú **biomassza eltüzelése**.
- A **szántóföldi növénytermesztés melléktermékei** közül a különböző **gabonafélék szalmája, a kukoricacsutka, kukoricaszár** használható fel.
- **Magyarországon 1,7 millió hektáron termeltek kalászos gabonát**, és ennek 80 %-án búzát. **A szalmának 59 %-át takarították be**, a többi elégetésre és beszántásra került. A szalmafélék legnagyobb részét, évente mintegy 3 millió tonnát hagyományosan almozásra, istállótrágya készítésére használják fel
- **Tüzelés szempontjából a legkézenfekvőbb mezőgazdasági melléktermék a szalma.**

KÖSZÖNÖM A FIGYELMET!

SZÉCHENYI
 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE